
Gimbernat 2003, (*), 39, 99-1 19

LA MEDICINA LEGAL A TRAVÉS DE LA PREMSA M ~ D I C A
VALENCIANA (1841-1939)

Felip MARTÍNEZ MONTSO

Departament d'Histdria de la Ciincia i Documentacid. Universitat de
Val2ncia

Un dels aspectes que se sol tenir en compte a l'hora d'avaluar el grau de
maduresa d'una especialitat medica és l'existencia de publicacions
peribdiques prbpies que permeten l'intercanvi d'informació entre els seus
conreadors'.

En el cas de la medicina legal, la primera revista apareguda a 1'Estat
espanyol dedicada exclusivament a aquesta disciplina fou Gaceta Médico
Forense, publicada el 1863. Cal recordar, perb, que deu anys abans
comenqa a editar-se Repertori0 de Higiene Pública y Medicina Legal,
publicació en la qual compartien pagines aquestes dues especialitats
medicosocials2.

Al País Valencia, el periodisme mbdic inicia la seua activitat el 1841 amb
I'edició del Boletin del Instituto Médico Valenciano. Des d'aquesta data fins
a la desaparició, el 1939, de La Crónica Médica, l'hnica de les revistes
aparegudes abans de la guerra que continuava publicant-se, no tenim notícia
de cap revista valenciana sobre medicina legal3. Aquesta circumstAncia ens
ha fet abordar dita disciplina a través de l'analisi de les principals
publicacions mediques valencianes de carlcter general. En concret, s'han
buidat les següents revistes: Boletin del Instituto Médico Valenciano, La
Crdnica Médica, La Medicina Valenciana, Revista Valenciana de Ciencias
Médicas, Revista de Higiene y Tuberculosis, Policlínica i La Fraternidad.

' Corbella (1975), pp. 41 1-412.
Carril10 (1996), p. 15; Pere2 de Petinto (1952), p. 9.
' Casas (1973).

-

Totes elles són dipositades gairebé completes al Museu Historicomedic de
la Facultat de Medicina de Valencia.

Aquesta comunicació es basa en l'actualització d'una part del treball
d'investigació presentat per a l'obtenció de la suficiencia investigadora.
S'ha realitzat un estudi bibliometric dels 195 articles originals de caracter
medicoforense apareguts a les publicacions abans esmentades, els quals han
estat analitzats per anys, autors, temes i revistes. Per les característiques
d'aquesta comunicació no apareix a la bibliografia l'inventari de la totalitat
dels articles, material que forma part de la tesi doctoral que en aquests
moments estic realitzant.

2. ESTUDI BIBLIOMETRIC.

2.1. Distribució per anys.

Si fem un estudi de l'evolució per decades del nombre d'articles publicats,
podem distingir dues etapes de diferent productivitat, separades pel canvi de
segle: una primera, compresa entre 1841 i 1900, amb 55 articles; i una
segona, que abasta el període entre 1901 i 1939, amb 140 articles. Aquestes
dues etapes es veuen clarament en el grafic núm. 1.

Si bé és cert que aquesta diferencia es pot explicar en part pel major nombre
de revistes publicades durant la segona etapa, la causa fonamental rau en el
desenvolupament que experimenta l'especialitat dintre del procés de
regeneració científica que es produeix a 1'Estat espanyol durant l'inicl del
segle XX, materialitzat en la tasca duita a terme per la Junta para
Ampliación de Estudios creada el 1907~.

Al País Valencia, a més, resulta decisiva l'arribada de Juan Peset
Aleixandre a la catedra de medicina legal, tant per les seues nombroses
publicacions a la premsa valenciana com pel grup de treball que va crear al
seu voltant, grup que utilitza La Crdnica Médica, dirigida per Peset entre
1928 i 1939, per tal de publicar els resultats de les seues investigacions5.

Albarracín (1988), pp. 153-155. De fet, tant Juan Peset Aleixandre com Antonio Lecha-
Marzo, les dues mhimes figures de la medicina legal de l'tpoca van ser pensionats per
aquesta instituci6. Bald6; Mancebo (2001), p. 20; De Meer (1989), p. 97.

Gisbert (1982), p. XLIV.

1 O0

Grafic 1
Distribució per decades dels articles sobre medicina legal publicats a

VaKncia
(1841-1939)

Durant l'etapa 184 1-1 900 mereixen especial menció dues decades durant les
quals s7incrementA notablement la producció respecte a la resta del sexenni.
Es tracta dels períodes 1861-1870 i 1881-1890. En el primer cas,
l'increment es degut a l'aparició entre 1866 i 1869 d'una nova revista, La
Fraternidad, ja que fins aleshores només era publicat el Boletín del Instituto
Médico ~alencianod En el segon cas es deu a diverses causes: la
coincidkncia temporal amb ia major part de la primera etapa de La Crónica
Médica, la revista de major contingut medicolegal de les estudiades; en ser
l'epoca de major activitat d'un dels maxims productors, el catedratic de
medicina legal de Valkncia Francisco Orts; i per últim, el juí contra l'assassi
múltiple Garayo, amb la polemica que va suscitar sobre si era un boig o un
criminal, com posen de manifest els tres articles sobre el tema apareguts el
1881.

Pel que fa al període 1901-1939, veiem com destaquen pel nombre de
treballs els decennis 19 1 1 - 1920 i 193 1 - 1939. En el cas de la primera de les
d6cades esmentades perque és el període de mbima productivitat de dos
dels personatges claus de la medicina legal espanyola: Juan Peset

Mpez Pifiero (1992), pp. 23-24.

101

-

Aleixandre i Antonio ech ha-~arzo~. Respecte al segon decenni, el de major
productivitat amb el 26,15% del total d'articles publicats entre 184 1 i 1939,
hem de ressaltar que coincideix amb la tercera Bpoca de La Crónica Médica
(1928-1939), revista que va incloure el major percentatge d'articles sobre
medicina legal a la premsa medica valenciana. A tall d'exemple podem
comentar que dels 5 1 articles apareguts entre 193 1 i 1939 només vuit foren
publicats a altres revistes.

2 -2. Distribució per autors.

Els autors que publicaren a la premsa mBdica valenciana apareixen reflexats
en aquesta taula:

Taula I
Distribució per autors dels articles sobre medicina legal publicats a

Valkncia
(1841-1939)

autor nÚm.articles percentatge

PESET ALEIXANDRE, J. 13 6,44
ROYO-VILLANOVA MOFALES, R. 11 5,45
PESET CERVERA, V. 7 3,47

CHABAS BORDEHORE, J. 6 2,97

LOPEZ IBOR, J. 6 2,97
LECHA-MARZO, A. 5 2'48

ORTS ORTS, F. 5 2,48

PEREZ ARGILES, V. 5 2,48

PESET ALEIXANDRE, T. 5 2,48
PESET VIDAL, J.B. 5 2,48
ÁLVAREZ DE TOLEDO VALERO, R. 4 1,98
LOPEZ GOMEZ, L. 4 1,98
PESET LLORCA, V. 4 1,98
PIGA PASCUAL, A. 4 1,98
BARBERA MARTÍ, F. 3 1,49
COCA, A. 3 1,49
GARCÍA PASTOR, R. 3 1,49

' Mic6 (2001); De Meer (1989).

102

RAMO, F.
SERRANO CAÑETE, J.
AGUILAR JORDAN, J.
APRAIZ , R.
BRINES, E.
CARRER0 NINE, N.
FERRER JULVE, N.
GOMEZ MARTÍ, P.
GUIJA MORALES, E.
LLOPIS LLORENTE, R.
MARTÍNEZ SELLES, M.
PASTOR, R.
PEREZ LOPEZ-VILLAMIL, J.
Altres autors amb un sol article

total

A l'hora d'analitzar aquesta taula cal advertir en primer lloc que la
diferencia en el total d'articles respecte als 195 localitzats es deu a dos
factors: en primer lloc al fet d'haver-hi articles signats per més d'un autor.
En aquests casos l'article s'ha assignat a tots els signants. D'altra banda,
aquells articles del mateix autor que apareixen publicats a més d'una revista
s'han comptabilitzat com un de sol.

La primera de les conclusions que es poden extraure de les dades obtingudes
és la gran importincia que va tenir la familia Peset en el desenvolupament
de la medicina legal a Valkncia: cinc membres de la familia, que pertanyent
a quatre generacions, apareixen entre els autors de la taula anterior.

A més, cal destacar la nombrosa presencia de catedritics de medicina legal
de tot 19Estat, la major part dels quals publicaren a La Crónica Médica entre
1928 i 1939, fruit del prestigi i el lideratge que a nivell de la medicina legal
espanyola ostentava Juan Peset, director aleshores d'aquesta De
fet, molts d'ells eren deixebles directes com López Gómez o López Ibor, i
altres treballaren un temps al costat del professor Peset per tal de completar

Laín Entralgo (1982), p. XXIII.

103

la seua formació: és el cas de Guija Morales, Pérez Argilés i Pérez López-
villamilg.

Centrarem l'estudi en els deu autors més productius, els quals apareixen
representats al grafic que segueix :

Grific 2
Distribució per mhxims productors d'articles sobre medicina legal

publicats a Valkncia
(1841-1939)

AWWANDRE W N O V A CERERA.V DORUEHORE I . M R 7 D . A .
I. MORALES. R. J .

Com era d'esperar, apareix com a mhim productor Juan Peset
~leixandre". Doctor en Medicina, CiCncies químiques i Dret, va completar
la seua formació al costat d'algunes de les principals figures de la medicina
legal de l'bpoca com Fresenius, Ogier o Bertillon. Catedratic a Sevilla des
de 1910, es traslladh sis anys després a la Facultat de Medicina de Val6ncia.
La seua activitat política, l'inici de la Guerra Civil i el seu tragic desenllaq,
deixaren sense enllestir el tractat sobre la disciplina que estava preparant.
Així i tot fou l'home que, com afirmava Laín Entralgo, va donar a la
medicina legal espanyola un nivell veritablement europeu.

Gisbert (1982), p. XLIV.
'O Bald6, Mancebo (2001); Gisbert (1982); Lain Entralgo (1982). Sobre la activitat política i
el processament del professor Peset veure Aguil6 (1982) i Albiñana (2001).

104

Aquesta especialitat també va ser conreada per altres membres de la família
Peset, com hem apuntat abans: el seu avi, Juan Bautista Peset ~ ida l" ,
prestigiós clínic i figura clau de la medicina valenciana durant les decades
centrals del segle XIX, va encarregar-se de I'ensenyament de la medicina
legal a la Facultat de Valkncia durant el curs 1871-1 872, destacant també la
seua activitat en el camp de la psiquiatria, estretament lligada aleshores a la
medicina legal. Son pare, Vicente Peset cervera12, catedratic de terapeutica
de la Facultat de Medicina valenciana i autor d'un dels millors manuals
espanyols sobre aquesta especialitat, fou director del Laboratori de
Medicina Legal de Madrid, dedicant gran part de la seua obra a la
toxicologia. El seu gema, Tomás Peset ~leixandre'~, metge i veterinari que
va destacar pels seus treballs sobre la vacunació antirabica al si del
Laboratori Bacteriolbgic Municipal de Valkncia, fou professor auxiliar de
medicina legal adscrit a la chtedra valenciana. Finalment, encara que no
apareix entre els maxims productors, cal mencionar el seu fill, Vicente Peset
~ l o r c a ' ~ . Format com a psiquiatre a la Catedra de Medicina Legal de
Valbncia, fou el responsable de que La Crónica Médica, que dirigia son
pare, es publicara fins poc abans de la finalització de la guerra civil.

El segon autor en importhcia pel nombre d'articles fou Ricardo Royo-
Villanova orale es'^. Catedratic de medicina legal de Valladolid des de
1928, estudia Medicina a Saragossa, i va completar posteriorment la seua
formació en medicina legal a les Universitats de Viena, Roma, Brusel.les,
Paris i Lió. Ja als anys 50 ocuph la catedra a la Universitat de Madrid, així
com la direcció de lYEscola de Medicina Legal.

Un altre dels noms destacats fou Juan José López 1borI6. Format sota el
mestratge de Juan Peset Aleixandre, amplia estudis en psiquiatria a diversos
paYsos europeus. Catedrhtic de medicina legal de Santiago el 1932, un any
després fou nomenat director del Manicomi Provincial de Valbncia. Orienta
definitivament la seua activitat cap a la psiquiatria, convertint-se en una de
les figures cabdals de la medicina espanyola del segle XX en aquesta
especialitat.

'I L6pez Piñero (1992), pp. 40,50-52. Per a una visi6 mes ampla de Juan Bautista Peset Vidal
cal consultar Peset (1995).
l2 Doctor (1916), pp. 1-2;L6pez PiAero (1992), pp. 77-78, 86.
l3 Báguena (2000), pp. 97-97, 101-102; Martínez (en premsa).
l4 López Piñero (1992), pp. 112, 121.
l 5 Alvarez-Sierra (1963), p. 468.
I6~lvarez-sierra (l963), p. 286; Gisbert (1982), p. XLIV. fi-?>

, _I-

&.'i! '*:'ij*j,:i Q> ?;+RCELONA

Ceii;n, .i. ? . . .Y:: r-.: a I'Aprancntatge
i I:! :<.~L<AL~+L~<;

Biblioteca d e Medicina

Menció especial mereix lYapariciÓ entre els autors més productius del
tisibleg José chabhsl7. Cap clínic del sanatori antituberculós de Portaceli
(Valbncia), va fundar el 1905 la Revista de Higiene y Tuberculosis, una de
les primeres publicacions de la seua especialitat. Home sense cap vinculació
amb la medicina forense, ens apareix en aquest grup pels seus articles sobre
deontologia i medicina laboral, alguns d'ells signats sota el pseudbnim H.
Sacabejos.

Del grup d'autors que apareixen amb cinc articles ja ens hem ocupat dels
dos pertanyents a la família Peset. Dels altres tres, en destaca, sens dubte,
Antonio ech ha-~arzo'~, personatge clau de la medicina legal espanyola.
Finalitzats els estudis de Medicina a Valladolid, va arrodonir la seua
formació a Lieja i Brusel.les pensionat, al igual que Peset, Royo-Villanova i
López Ibor, per la Junta para Ampliación de Estudios. Catedrátic de
medicina legal de Granada (1914) i Sevilla (191 7), la seua prematura mort
el 1919 va deixar inacabat -altra coincidkncia amb Peset- un Tratado de
Medicina Legal y Toxicologia, estronca una de les trajectbries més
prometedores de la medicina contemporlnia.

Amb el mateix nombre d'articles apareix Valentin Pérez ~ r ~ i l é s ' ~ . Després
de cursar la carrera de Medicina a Saragossa, treballh, com hem comentat
abans, sota les ordres de Peset a la catedra de Valbncia amb la finalitat de
millorar la seua preparació. Fou catedratic de medicina legal de Santiago
des de 1934, i va passar després de la guerra a Saragossa, on es va
encarregar també de la catedra de psiquiatria.

Acabarem aquest apartat parlant de Francisco Orts 0rts20. Titular de la
catedra de medicina legal de Valbncia des de 1879, fou el predecessor de
Peset, amb el qual va permutar la plaqa poc abans de jubilar-se. Home de
gran vocació docent, no va ser una figura clau de l'especialitat, perb va ser
el responsable de la consolidació del seu ensenyament a Valencia.

2.3. Distribucid per matkries.

Els articles han estat dividits en les següents hrees tematiques:

I' Chabhs (1970).
l 8 De Meer (1989).
l9 Alvarez-Sierra (1963), p. 400.
20 Martinez (en premsa).

- Deontologia, on s'han inclbs temes de moral mbdica com el
sui'cidi o la vaga de fam, aixi com tot allb relacionat amb la bona
praxi medica.
- Tecniques d'identificació, que abasten l'estudi de les taques de
sang i esperma, pbls, dactiloscbpia i estudis sobre grups sanguinis.
- Sexologia forense, que inclou tots els apartats que formaven
I'anomenada aleshores afiodisiologia: delictes contra l'honestedat,
perversions, aptitud per tal de contraure matrimoni, embarhs, part i
avortament.
- Traumatologia forense, on a banda de considerar temes
estrictament traumatolbgics com ferides o incapacitats, s'han
afegit els articles sobre asfixiologia.
- Tanatologia, on s'inclouen els treballs sobre diagnbstic de mort,

autbpsies, alqament de cadaver, inhumació, exhumació i cremació.
- Toxicologia, abastant tant articles sobre toxicologia general, és a
dir, sobre simptomatologia, diagnbstic i tractament de la
intoxicació, com els que s'ocupen de I'acció d'algun verí en
concret. S'han exclbs aquelles intoxicacions considerades com a
malalties professionals com el saturnisme o la intoxicació per
plom.
- Responsabilitat criminal, on s'ha recollit tot el que fa referencia a
la psiquiatria forense i a I'antropologia criminal, aixi com els
treballs que analitzen la influbncia de determinades discapacitats
físiques com a factors determinants de responsabilitat jurídica.
- Medicina laboral, que inclou els accidents de treball, les
malalties professionals i les condicions higibniques dels llocs de
treball.
- Reglamentació professional, on s'ha considerat tot allb relacionat
amb la creació del Cos de Metges Forenses, aixi com la
problematica derivada de l'actuació dels metges davant els
tribunals de justícia.

A 17hora de fer aquesta classificació ens hem basat en el programa docent de
Juan Peset Aleixandre, catedratic de medicina legal entre 19 10 i 1939~'. Les
dues últimes categories no apareixen com a tals al temari elaborat per Peset,
perb creiem que la seua inclusió dóna una visió més completa de la situació
de la medicina legal al període estudiat. Els resultats obtinguts apareixen
reflectits a la taula següent:

21 Peset (1925); Peset (1934).

Taula I1
Distribució per mat6ries dels articles sobre medicina legal publicats a

Val6ncia
(1841-1939)

Tema núm. artic. percentatge
DEONTOLOGIA 34 17,44
TOXICOLOGIA 3 3 16,92
RESPONSABILITAT CRIMINAL 25 12,82

TECNIQUES D'IDENTIFICACIO 2 1 10~77
MEDICINA LABORAL 18 9,23
TANATOLOGIA 17 8'72
TRAUMATOLOGIA FORENSE 17 8,72
SEXOLOGIA FORENSE 16 8,2 1
REGLAMENTACIO PROFES SIONAL 14 7,18

total 195 1 O0

Com podem veure, la deontologia, amb 34 articles, és el tema més tractat als
treballs recollits. Hem de dir, perb, que aquesta dada pot dur a confusió pel
fet que en dos casos un mateix article apareix publicat a tres revistes
diferents. Una altra de les raons que poden explicar el gran nombre
d'articles sobre temes deontolbgics és el fet de ser una matbria que excedeix
l'ambit de la medicina legal, essent la majoria d'autors aliens al camp
medicoforense.

Pel que fa als aspectes abordats, a més d'alguns tan actuals com el suicidi o
la vaga de fam, n'apareixen altres més específics de l'epoca: és el cas de
l'eugenbsia o de la declaració obligatbia de la tuberculosi, amb el conflicte
entre el dret a la confidencialitat del malalt i el fet de ser un problema de
salut pública.

La toxicologia, una de les parcelales classiques de la medicina legal, compta
amb 33 treballs, el 16,92% del total, la qual cosa ens fa palesa la
importincia que aleshores tenia aquest capítol de la disciplina. De fet, el seu
ensenyament ocupava gran part del curs acadbmic als plans d'estudi del
període estudiae2. Cal destacar que és un dels temes que té una distribució

22 Martinez (en premsa); Peset (1 925); Peset (1 934).

temporal més homogenis, i n'apareixen articles a totes les decades entre
1841 i 1939.

Dintre dels articles sobre responsabilitat criminal, els dedicats a la
psiquiatria forense són els més nombrosos. Tres d'ells, com hem comentat
adés, tracten el cas de l'assassi múltiple Garayo, el qual va tenir gran
repercussió social, i va ser estudiat per José Maria Esquerdo, un dels
psiquiatres més destacats de ~ ' k ~ o c a ~ ~ . Respecte als dedicats a
l'antropologia criminal cal dir que només apareixen quatre articles, i és
Antonio Lecha-Marzo l'únic dels mhxims productors que tracta aquest
tema. Per últim, mereixen menció apart els articles que s'ocupen de la
responsabilitat penal de determinats malalts com els sordmuts o els dedicats
a la delinqüencia infantil.

Una altra de les dades que s'han de ressaltar és l'augment progressiu dels
treballs relacionats amb les tkcniques d'identificació, signe del grau de
maduresa i especialització que anava adquirint la medicina legal. Les
publicacions sobre aquesta tematica s'ocupen sobre tot de l'estudi de les
taques de sang i d'esperma, i varen aparbixer la majoria al període 1928-
1939.

Quant a la medicina laboral, resulta significatiu que només un article
aparegui abans de 1900, any a partir del qual es va desenvolupar de manera
considerable la legislació en materia de treball a 1'Estat espanyol24.
Destaquen els dedicats a la tuberculosi i la seua consideració com a malaltia
professional.

També del segle XX són tots els articles sobre tanatologia, amb l'excepció
del que va publicar Francisco Orts el 1894. La majoria d'ells es dediquen a
l'estudi de les autbpsies judicials i a diverses tkcniques per al diagnbstic de
la mort. Val la pena, perb, mencionar els dos dedicats a la cremació.

Respecte a les publicacions sobre traumatologia forense, hem de dir que es
poden distingir dos grups ben diferenciats: un primer grup compost per
articles de tematica estrictament traumatolhgica, apareguts fonamentalment
al segle XTX, i un altre format per treballs dedicats a l'asfixiologia, publicats

23 Mpez Piñero (1992), p. 107.
24 ReglA, Sanz (1965), p. 461.

a partir de 1928 al voltant de la revista La Crónica Médica i de la chtedra de
medicina legal de ValBncia, totes dues sota la direcció de Juan Peset?.

Els articles sobre sexologia forense versen basicament sobre dos temes:
l'avortament i la seua problemhtica medicolegal i el diagnbstic de l'embarhs
mitjanqant la reacció d'Abderhalden. Menció a banda mereixen els treballs
que tracten de les causes mbdiques que poden impedir el matrimoni, on es fa
palesa la importhncia que adquireix el metge com a controlador moral i

Finalment, en el grup de treballs sobre reglamentació professional trobem
la insistkncia dels metges en reivindicar el seu paper decisiu en els judicis a
l'hora de determinar la responsabilitat penal dels alienats, la qual cosa va ser
motiu d'enfrontament amb l'estament judicial27. D'altra banda, la mala
situació econbmica i professional que patien els forenses és l'altre tema que
apareix de manera reiterativa2'

Aquestes hrees tematiques foren abordades amb diferent assidu'itat pels
diversos autors. Els temes tractats pels mhims productors apareixen a la
taula següent:

Taula IH
Distribució per rnatkries i autors dels articles sobre medicina legal

publicats a Valkncia
(1841-1939)

autor DEIDMLRPRCSFTATOTRtotal
PESET ALEIXANDRE, J. 1 4 - - 1 1 1 5 - 1 3
ROYO-VILLANOVAMORALES, R. 3 - 3 - - - 4 - 1 1 1
PESET CERVERA, V. - 2 - 1 4 7

CHABAS BORDEHORE, J. 4 - 2 - - - - - - 6

LOPEZ IBOR, J. 1 1 - 2 2 - - - - 6
PESET ALEIXANDRE, T. - I - - - 1 2 1 - 5
PESET VIDAL, J.B. 2 - 1 - - 1 1 5
LECHA-MARZO, A. - 2 - - 2 - 1 - - 5

Mic6 (2001), pp. 72-73.
26 Barona (1997), p. 160.
27 Barona (1997), p. 161.

Sobre el Cos de Metges Forenses veure JimCnez (1974).

110

PEREZ ARGILES, V.
ORTS ORTS, F.

total

DE: deontologia. ID: tkcniques d'identifcació. ML: medicina laboral.
RP: reglamentació professional. RC: responsabilitat criminal. SF:
sexologia forense.
TA: tanatologia. TO: toxicologia. TR: traumatologia forense.

La primera de les dades que podem observar és que, a diferencia del que
vbiem quan analitzem el total d'articles, el tema més tractat ja no és la
deontologia sinó les tbcniques d'identificació, una area tematica més
exclusiva dels professionals de la medicina legal. Dos són els autors que
destacaren en aquest camp amb quatre articles: un d'ells fou Valentin Pérez
Argilés, que sota la direcció de Juan Peset, publica quasi exclusivament
sobre aquest tema, abordant l'estudi dels cabells, les taques de sang i
esperma i la dactiloscbpia. L'altre va ser el mateix Peset, que se centra en
I'estudi de les taques de sang29.

Junt amb les tbcniques d'identificació, la toxicologia fou I'altra vessant de la
medicina legal que ocupa la major part de les publicacions de Juan Peset,
probablement a causa que reunia la doble condició de metge i químic. A
més, cal recordar la seua especialització en analisi toxicolbgica al costat de
Fresenius i Ogier, els experts més destacats de l'bpoca en aquest camp3'.

Un altre dels autors que centri les seues publicacions en un tema va ser
Vicente Peset. El que fóra metge i químic com el seu fill, així com el fet de
que ocupés la chtedra de terapbutica, ens explica que la majoria dels seus
treballs foren sobre toxicologia31.

També José Chabas s'ocuph fonamentalment d'una hea tematica: la
deontologia. Home sense cap relació amb la medicina legaf2, el seus
treballs deontolbgics se centraren fonamentalment en la mala praxi medica
que suposava l'abús en la utilització de tkcniques auxiliars de diagnbstic
com el laboratori o els raigs X.

29 Mic6 (2001), pp. 72-73.
30 Gisbert (1982), p. XXXV.
3 1 L6pez Pifiero (1992), p. 77. (3 , -
" Chabhs (1970). , ..- XCFLCNA

i

1 1 1
Cv ,$,

A . 2. a I'+e*entatge

, I 1IV*>.L , I . -

~ , b l ~ ~ t ~ ~ ~ de Medicina II)

Pel que fa a Ricardo Royo-Villanova, cal destacar que fou l'autor que més
s'ocupa, amb diferbncia, de la tanatologia, centrant els seus treballs en
l'estudi de diversos signes per al diagnbstic de la mort. A més, ell i Chabls
van ser els únics que publicaren sobre medicina laboral d'entre els miixims
productors.

Finalment, respecte a la producció de la resta d'autors, hem de comentar que
no polaritzaren la seua activitat en cap de les vessants de la medicina legal.

2.4. Distribució per re vistes.

Com hem dit al principi, per a la realització d'aquest treball s'han revisat set
revistes mbdiques valencianes. La primera en aparbixer fou el Boletín del
Instituto Médico Valenciano (1 84 1- 1 896)j3. Organ oficial de lYInstitut
Mbdic Valencia, posteriorment es publica durant el període 19 1 1-1 9 12 sota
el nom d'dnales del Instituto Médico Valenciano.

La segona per ordre cronolbgic va ser La Fraternidad (1866-1869)~~.
Fundada pel catedratic de clínica medica José Iborra, va desaparhixer amb la
seua mort. Malgrat la seua escassa durada, té l'interbs qub fou l'brgan
oficial de la Reial Acadbmia de Medicina i Cirurgia de Valencia.

La Crónica ~édica:" comenga a publicar-se el 1877. Fundada pels
ginecblegs Francisco de Paula Campa i Manuel Candela, el cirurgia Juan
Aguilar Lara i el farmacbleg Amalio Gimeno, va tenir al llarg de la seua
existbncia tres períodes ben delimitats: un primer període corresponent als
anys 1877-1 894, sota la responsabilitat dels abans esmentats. Una segona
bpoca entre els anys 1907- 1919, sota la direcció de Manuel Candela i, per
Últim, un tercer període entre 1928 i 1939, a carrec de Juan Peset
Aleixandre.

Altres tres revistes comengaren a editar-se al voltant del canvi de segle: la
Revista Valenciana de Ciéncias Médicas (1899-1920)~'~ La Medicina

33 L6pez Piñero (1992), p.23; Casas (1973), p. 676. L'Institut Medic Valencia ha estat
estudiat per Teruel(1974).
34 L6pez Piñero (1992), pp.23-24,41-42,48; Casas (1973), p. 678.

L6pez Piñero (1992), pp.55-56, 110-1 12; Casas (1973), pp. 677,687. Un estudi mCs
prohnd d'aquesta revista es pot trobar a Sanchis (1991) i Soler (1993).
36 L6pez Piñero (1992), pp. 110-1 12; Casas (1973), p. 680.

112

Valenciana (1 90 1 - 1 9 2 4) ~ ~ i la Revista de Higiene y Tuberculosis (1 905-
1936)~'. La primera fou fundada per I'otorrinolaringbleg Faustino Barbera i
es va publicar fins quatre anys abans de la seua mort. La Medicina
Valenciana va ser basicament un projecte del pediatra Ramón Gómez Ferrer
i, igual que en el cas anterior, deixa d'aparbixer amb la seua defunció.
L'altra revista fou obra del tisibleg José Chabas, la publicació de la qual va
interrompre I'inici de la guerra civil.

L'última de les publicacions en aparbixer fou Policlínica (1 9 13- 1 933Q9. Va
ser fundada per quinze metges, entre els quals podem destacar l'internista
Ramón Vila, el neuropsiquiatre i bacteribleg Pablo Colvée o l'oftalmbleg
Vicente Dominguez Roca, i va ser de gran importhcia en el
desenvolupament de I'especialisme mbdic a Valbncia. La distribució dels
articles sobre medicina legal apareguts en aquestes revistes es mostra al
grafic núm. 3.

La Crónica Médica fou, sens dubte, la revista valenciana clau en el camp de
la medicina legal, especialment I'etapa compresa entre 1928 i 1939 quan,
com hem mencionat abans, estava dirigida per Juan Peset. En efecte, si fem
un rephs dels articles apareguts durant el període esmentat a la premsa
mbdica valenciana, veurem com dels 69 treballs, 58 foren publicats a La
Crónica Médica. Les raons, les hem anat comentant en apartats anteriors:
Peset i els seus deixebles eren, probablement, el principal nucli de treball de
la medicina legal espanyola de l'bpoca, i varen utilit7ar la revista per tal de
publicar les seues investigacions. Aquesta dinamica va afavorir que altres
professors de tot lYEstat espanyol també col.laboraren a les seues pagines.

Menció especial mereix el número homenatge que va aparbixer el 1935 amb
motiu de la commemoració del 25b aniversari de I'accés a la catedra de Juan
Peset. En aquest número, hi col-laboraren sis catedratics de I'especialitat,
molts dels quals s'havien format amb Peset, a més d'autors estrangers com
Dervieux o De Dominicis, la qual cosa ens posa de manifest la relació del
professor Peset amb altres grups europeus que traballaven en temes
medicolegals.

37 L6pez Pifiero (1992), pp. 110-1 12; Casas (1973), p. 688. Sobre La Medicina Valenciana
cal consultar Herrero (1984).
38 Mpez Pifiero (1992), pp. 110-1 12; Casas (1973), p. 689. L'etapa inicial d'aquesta revista
ha estat analitzada per Barona (1986).
39 L6pez Piñero (1992), p. 112; Casas (1973), p. 688. Sobre Policlínica cal veure PCrez
(1997).

Grafic 3
Distribució per revistes dels articles sobre medicina legal publicats a

Valencia
(1841-1939)

-
LA C R ~ N I C A BOLETtN DEL REV!STA DB POLCLINICA REVISTA LA MEDICNA

MEDICA NSTKiYJTO HiGENE Y VALENCiANA DE VALENCIANA FRATERNIDAD
MEDICO TUBERCUWSB CENCiAS

VAIENCIANO ~ B o r c ~ s

Pel que fa a les altres dues etapes de la revista, a penes es van publicar
treballs sobre medicina legal. Així i tot, durant la primera Bpoca (1877-
1894) també va ser la revista valenciana de major contingut medicoforense.

Respecte a la resta de revistes, cal remarcar que les diferkncies quant al
nombre d'articles entre el Boletín del Instituto Médico Valenciano, la
Revista de Higiene y Tuberculosis, la Revista Valenciana de Ciéncias
Médicas i La Medicina Valenciana es deuen fonamentalment al major o
menor número d'anys que cada una d'elles fou publicada. En cap cas, pero,
la medicina legal apareix com un dels temes basics. De fet, totes presenten
una mitjana de menys d'un article per any sobre l'especialitat.

D'aquest grup només hem de remarcar que a la Revista de Higiene y
Tuberculosis es publiquen basicament treballs sobre dos temes: medicina
laboral i deontologia, i els altres apareixen de manera quasi anecdbtica. Val
la pena recordar que fou la revista amb major número d'articles sobre
medicina del treball de les consultades. De major interbs fou el contingut
medicolegal de Policlínica, sobretot durant el període comprks entre la seua
fundació el 1913 i lYapariciÓ de la tercera kpoca de La Crónica Médica el
1928. Durant aquest temps podem considerar-la com la revista més rellevant
pel que fa a la medicina legal, destacant el bienni 1914-19 15 amb 1 1

articles. Aquesta dada no es pot deslligar,.de les seues circumstancies
fundacionals: editada per metges joves, molts d'ells professors auxiliars de
la Facultat de Medicina, que van impulsar des de les seues pagines el
desenvolupament de les diverses especialitats mediques al País valencia4'.

Finalment, veiem com La Fraternidad ens apareix a la grafica com la
revista amb menys articles. Tanmateix, qualitativament va tenir més
importancia que altres de les revisades com la Revista Valenciana de
Ciéncias Médicas o La Medicina Valenciana, ja que el seu redu'it nombre de
treballs es deu simplement a que només es publica durant quatre anys. De
fet, en ella publicaren amb assidu'itat Juan Bautista Peset Vidal i Joaquin
Serrano Caííete, que era pediatre i metge forense4'.

A més del nombre d'articles publicats, un altra dada que ens pot servir per
tal de mesurar la importancia de les revistes estudiades en el camp de la
medicina legal és la distribució de les col~laboracions dels autors més
productius, reflectida a la taula TV:

Taula IV
Distribució per revistes i autors dels articles sobre medicina legal

publicats a Valcncia
(1841-1939)

autor CMBIMVRHTPCR VCMMVFRtotal

PESET ALELWNDRE, J. 4 2 1 4 3 - - I 4

ROYO-VILLANOVA MORALES, R. 10 - - 1 - - - 11

PESET CER VERA, V. 2 4 - - 2 - - 8

CHABAS BORDEHORE, J. - - 5 1 - - - 6

L ~ P E Z IBOR, J. 6 - - - - - 6

PESET ALELUNDRE, T. - - 5 - - - 5

PESET VIDAL, J B. 2 - - - - 3 5

LECHA-MARZO, A. - - - 5 - - - 5

PEREZ ARGILES, V. 5 - - - - - 5

ORTS ORTS, F. 4 1 - - - - - 5

total 31 9 6 1 6 5 - 3 7 0

40 L6pez Piñero (1992), p. 112.
41 L6pez Piñero (1992), pp. 42, 50,52.

CM: La Crónica Médica. BIMV: Boletin del Instituto Médico Valenciano.
RHT: Revista de Higiene y Tuberculosis. PC: Policlínica.
RVCM: Revista Valenciana de Ciéncias Médicas. MV: La Medicina
Valenciana.
FR: La Fraternidad.

La primera cosa que cal advertir és que tant Juan Peset Aleixandre com son
pare Vicente Peset ens apareixen amb un article més que a les taules I i 111.
Aqb passa perqub publicaren un mateix treball a dues revistes diferents.

Com veiem, La Crónica Médica fou la revista amb major nombre de
col~laboracions, aparegudes basicament a la seua tercera bpoca, etapa a la
qual pertanyen els articles de Royo-Villanova, López Ibor i Pérez Argilés.
Pel que fa als treballs de Juan Peset, tres d'ells són també del període 1928-
1939. L'altre data de 1914 i també fou publicat a Policllizica, l'altra revista
que destaca a la taula.

Ja hem comentat adés la importancia de Policlínica entre 191 3 i 1928. De
fet, fou 17Única revista valenciana on va publicar Antonio Lecha-Marzo, un
dels noms basics de la medicina legal de l'bpoca.

Respecte a la resta de publicacions, val la pena analitzar tres dades:
l'absbncia de col~laboracions per part dels maxims productors a La
Medicina Valenciana, la qual cosa ens confirma l'escassa rellevancia
d'aquesta revista pel que fa a la medicina legal; el fet que només Peset Vidal
publiqués a La Fraternidad, explicable per ser l'únic autor que va coincidir
amb l'bpoca de vigbncia de la revista; i, per Últim, la presbncia quasi
exclusiva d'articles de Josd Chabhs a la Revista de Higiene y Tuberculosis, a
causa del caire personalista d'aquesta publicació, de la qual era director.

Entre 1841 i 1928 el volum d7articles publicats sobre medicina legal al País
Valencia va tenir escassa importancia, exceptuant períodes puntuals com el
bienni 19 14- 19 15 de la revista Policlínica. Aquesta situació canvia amb
l7apariciÓ de la tercera bpoca de La Crónica Médica. Dirigida per Juan Peset
Aleixandre, va servir com a mitjh de difusió del treball realitzat tant pel
mateix Peset i els seus deixebles, com per altres especialistes de lYEstat
espanyol com Royo-Villanova o Álvarez de Toledo, que van suplir en gran
mesura l'absbncia d'una publicació especialitzada en medicina legal a la
premsa mbdica valenciana.

4.1. Fonts.

Boletin del Instituto Médico Valenciano (1 84 1- 1890), (1 893- 1896), (19 1 1-1 9 12).

La Crónica Médica (1877-1894), (1907-1919), (1928-1939).

La Fraternidad (1 866-1869).

La Medicina Valenciana (1 90 1 - 1923).

Policlínica (1913-1933).

Revista de Higiene y Tuberculosis (1905-1909), (1913-1928), (1930- 1936).

Revista Valenciana de Ciéncias Médicas (1 899-1 9 15), (19 17).

ALBARRAC~N TEULON, A. (1988), Las ciencias biomédicas en España, de 1800 a 1936.
En: Sánchez Ron, J.M., (ed.), Ciencia y sociedad en España: de la Ilustración a la Guerra
Civil, Madrid, CSIC, pp.143-155.

ÁLVAREZ-SIERRA, J. (1963), Diccionari0 de autoridades médicas, Madrid, Editora
Nacional.

AGUILO LUCIA, L1. (1982), Notes sobre l'actuació política d'en Joan Peset. En: Estudios
dedicados a Juan Peset Aleixandre, vol. I , Valkncia, Universitat de Valkncia, pp. LIII-LXI.

ALBTÑANA, S. (2001), Histbria d'un procks. En: Procés a Joan Peset Aleixandre, Valkncia,
Universitat de Valkncia, pp. 49-64.

BAGUENA CERVELLERA, M.J. (2000), El Cuerpo Municipal de Sanidad de Valencia y la
lucha contra las enfermedades infecciosas. El caso de la rabia. En: Barona, J.L. (ed.),
Polítiques de salut en l'ambit municipal valenciri (1850-1936), Valkncia, SEC, pp. 71-109.

BALDO, M.; MANCEBO, M.F. (2001), Vida i mort de Joan Peset. En: Procés a Joan Peset
Aleixandre, Valkncia, Universitat de Valkncia, pp. 11-47.

BARONA VILAR, C. (1986), La Salud Pública. Revista de Higiene y Tuberculosis (1905-
1907). Inventario, bibliometria y análisis semántico-documental, Vaikncia, tesi de
licenciatura.

BARONA VILAR, J.L. (1997), Enfermedad y delito. El debate sobre la responsabilidad
criminal en 10s origenes de la medicina legal. En: Montiel, L.; Porras, I. (ed.), De la
responsabilidad individual a la culpabilización de la víctima. El papel del paciente en la
prevención de la enfermedad, Madrid, Doce Calles, pp. 159-177.

CARRILLO MARTOS, J.L. (1996), Los origenes de la Medicina Legal como especialidad
en España, Cuadernos de Medicina Forense, 6, 13-17.

CASAS BOTELLE, F. (1973), Revistes de citncies mtdiques al País Valenciti. Actas I
Congreso de Historia del País Valenciano, vol. I , Valtncia, pp. 673-689.

CHABAS B E R G ~ N , E. (1970), Un médico e historiador valenciano: JosC ChabAs
Bordehore. Actes I Congrés Internacional d1Hist6ria de la Medicina Catalana, vol. 11,
Barcelona-Montpeller, pp. 102-1 15.

CORBELLA CORBELLA, J. (1975), Medicina y sociedad. Medicina legal. En: Lain
Entralgo, P., (ed.), Historia universal de la medicina, vol. VII, Barcelona, Salvat, pp. 407-
414.

DE MEER LECHA-MARZO, C. (1989), Antonio Lecha-Marzo. Contribucibn a la Historia
de la Medicina Legal Contemporhea. En: Rojo, A.; Riera, J. (ed.), Cien años de Medicina
vallisoletana, Valladolid, Universidad de Valladolid, pp. 95-100.

DOCTOR (1 916), El Dr. Vicente Peset y Cervera, La Medicina Valenciana, 17, 1-10.

GISBERT CALABUIG, J.A. (1982), La obra científica del profesor Peset Aleixandre En:
Estudios dedicados a Juan Peset Aleixandre, vol. I, Valtncia, Universitat de Valtncia, pp.
XXIX-XLV.

HERRERO BERNABEU, C. (1984), La revista La Medicina Valenciana (1901-1923),
Valtncia, tesi doctoral.

JIMENEZ MUÑOZ, J.M. (1 974), Historia legislativa del Cuerpo de Médicos Forenses,
Valladolid, Universidad de Valladolid.

L A ~ N ENTRALGO, (1982), Juan Peset Aleixandre (1861-1941). En: Estudios dedicados a
Juan Peset Aleixandre, vol. I , Valtncia, Universitat de Valtncia, pp. XXI-XXVII.

LOPEZ PIÑERO, J.M. (1992), Los saberes mkdicos y su enseñanza. En: Lbpez Piñero, J.M.
(ed.), Historia de la medicina valenciana, vol. 111, Valbncia, Vicent Garcia Editors, pp. 9-
127.

MART~NEZ MONTSO, F. (1999), La medicina legal a través de la premsa midica
valenciana (1843-1936), Valtncia, treball d'investigacib.

M A R T ~ E Z MONTSO, F. (en premsa), La enseñanza de la medicina legal en Valencia: la
obra de Francisco Orts y Orts (1875-1916). Actas ,YII Congreso Nacional de Historia de la
Medicina, Albacete.

MICO NAVARRO, J.A. (2001), Bibliografia de Joan Peset Aleixandre. En: Procés a Joan
Peset Aleixandre, Valtncia, Universitat de Valtncia, pp. 65-75.

PÉREz DE PETMTO BERTOMEU, M. (1999, publicat inicialment el 1952) Comienzo y
actualidad de la trayectoria corporativa Mtdico-forense, Revista Española de Medicina
Legal, XXIII (86-87), 5-43.

PÉREz M A R T ~ E Z , J.M. (1997), La medicina valenciana en el periodo de entreguerras a
través de la revista Policlínica, Valtncia, tesi doctoral.

PESET ALEIXANDRE, J.B. (1925), Programa de Medicina Legal y Toxicologia, Valbncia,
F. Garcia Muñoz.

PESET ALEIXANDRE, J.B. (1 934), Programa de Medicina Legal y Toxicologia, Valtncia,
F. Garcia Muñoz.

PESET MANCEBO, M. (1995), Juan Bautista Peset y ,Vidal (1821-1885) y la transición de
la medicina anatorno-clínica a la de laboratorio, Valtncia, tesi doctoral.

REGLA, J.; SANZ, L. (1965), El trabajo en España (1914-1960). En: Parias, L.H. (ed.),
Historia general del trabajo, vol. IV, Barcelona, Grijalbo, pp. 451-462.

SANCHIS ALDAS, C. (1991), La medicina valenciana a través de La Crónica Médica
(1877-1894), Valencia, tesi doctoral.

SOLER BAYONA, C. (1993), La medicina valenciana a través de La Crónica Médica
(1907-1939), Valtncia, tesi doctoral.

TERUEL PIERA, S. (1974), Labor del Instituto Médico Valenciano (1841-1892), Madrid,
CSIC.

Czntrr Je h.i;?~~soc pcr 3 I'Aprencntatge
i i2 i:.\.c>;ig,Xi&

