
Doctor

ALEXANDRE SANVISENS MARFULL

UNIVERSITAT DE BARCELONA

U

B

PEDAGOG
I PENSADOR

C O L · L E C C I Ó

H O M E N A T G E S

C O L · L E C C I Ó

H O M E N A T G E S

25

Doctor

ALEXANDRE SANVISENS MARFULL

PEDAGOG

I PENSADOR

El Dr. Alexandre Sanvisens Marfull amb el rector Josep M. Bricall

Dr. Alexandre Sanvisens El Dr. Alexandre Sanvisens Marfull amb el rector Antonio Caparrós

Publicacions i Edicions

UNIVERSITAT DE BARCELONA

U

B

Doctor

ALEXANDRE SANVISENS MARFULL

PEDAGOG

I PENSADOR

©PUBLICACIONS DE LA UNIVERSITAT DE BARCELONA, 2005
Adolf Florensa, s/n; 08028 Barcelona;
Tel. 934 035 442; Fax 934 035 446;
comercial.edicions@ub.edu;www.publicacions.ub.es

Disseny de la coberta: Cesca Simón

Impressió: Gráficas Rey, S.L.

Dipòsit legal: B-24.518-05

ISBN: 84-475-2930-4

Imprès a Espanya/Printed en Spain

Queda rigorosament prohibida la reproducció total o parcial d’aquesta obra.
Cap part d’aquesta publicació, inclòs el disseny de la coberta, pot ser reproduïda,
enmagatzemada, transmesa o utilitzada per cap tipus de mitjà o sistema, sense
l’autorització prèvia per escrit de l’editor.

UNIVERSITAT DE BARCELONA. Dades catalogràfiques

Doctor Alexandre Sanvisens Marfull, pedagog i pensador. – (Homenatges ; 25)

 Referències bibliogràfiques
 ISBN 84-475-2930-4

 I. Sanvisens i Marfull, Alexandre, 1918-1995 II. Col·lecció: Homenatges (Universitat de
 Barcelona) ; 25
 1. Sanvisens i Marfull, Alexandre, 1918-1995 2. Pedagogia 3. Educació 4. Humanisme
 5. Homenatges

VII

ÍNDEX

PRESENTACIÓ, .. 9
AVELINA ESCUDERO ROYO I CONRAD VILANOU TORRANO

Estudis i reflexions

Filosofia i vida d’Alexandre Sanvisens Marfull, 15
ALEXANDRE SANVISENS HERREROS

El professor Alexandre Sanvisens
i el deixant de la tradició filosòfica catalana, 49

CONRAD VILANOU TORRANO

Alejandro Sanvisens y los médicos-filósofos,...................................... 77
ANGEL C. MOREU CALVO

El Doctor Sanvisens i la Pedagogia, .. 87
JAUME TRILLA BERNET

Alexandre Sanvisens i la Pedagogia Comparada, 93
RAMONA VALLS MONTSERRAT

Alexandre Sanvisens: pensador i mestre de pedagogs, 109
MIQUEL MARTÍNEZ MARTIN

Sanvisens, ànima de la nostra Facultat de Pedagogia, 123
JOSEP MARIA QUINTANA CABANAS

VIII

Que veinte años no es nada.
Alejandro Sanvisens y la transición pedagógica en España, 135

AVELINA ESCUDERO ROYO Y CLAUDIO LOZANO SEIJAS

Des del record i l’estima, .. 161
ANTONI J. COLOM CAÑELLAS

Al Doctor Sanvisens. Record i paisatges educatius, 171
ANTONI PETRUS ROTGER

Ensenyaments informals del Doctor Sanvisens, 183
JOSEP M. PUIG ROVIRA I JAUME TRILLA BERNET

Alexandre Sanvisens y la comunidad
científico-pedagógica catalana, .. 193

AGUSTIN ESCOLANO BENITO

Descubro y encuentro, reflexiono, contrasto y comparto,
mantengo y admiro al profesor Alejandro Sanvisens Marfull, 199

JOSÉ FERNANDEZ HUERTA

Diálogo con el amigo Alejandro Sanvisens, 207
RICARDO MARIN IBAÑEZ (�)

Biobibliografia del Doctor Alexandre Sanvisens Marfull, 215
CONRAD VILANOU TORRANO

Textos del doctor Alexandre Sanvisens Marfull

Las dimensiones del hombre (1962, 1994).. 253

La nostra trajectòria educativa (1978) .. 277

PRESENTACIÓ

9

Tots sabem que al Doctor Alexandre Sanvisens Marfull (1918-1995)
no li agradaven els homenatges. Lluny d’entendre la cultura com a espectacle va
ser un home discret i estudiós, com tal escau a algú que en tantes coses va seguir
les petges dels savis humanistes. L’abast del seu saber va ser certament enci-
clopèdic. A grans trets, podem dir que la figura de Leonardo da Vinci va presidir
sempre la seva activitat intel·lectual impulsada per l’honestedat, la senzillesa i el
compromís en la formació i millora de la joventut. Ben mirat, va conrear molts
camps del coneixement al marge de barreres i fronteres. Ell mateix els havia
classificat en cinc grans àrees temàtiques: teòrica i filosòfica, sociològica, com-
parativa, sistemicocibernètica i històrica, diversitat i amplitud que confirma –tal
com assenyala l’aforisme de Terenci– que res humà li era aliè (Nihil humani a
me alienum puto).

Després de molts anys dedicats a la investigació humanística i a la docèn-
cia universitària, el doctor Alexandre Sanvisens va rebre diversos homenatges.
Tots recordem els càlids parlaments que es van pronunciar amb motiu de la seva
jubilació en l’acte multitudinari que va tenir lloc el mes de juny de 1987 als
locals del Reial Club de Tennis de Barcelona. A aquella convocatòria festiva i
amical presidida pel rector Josep M. Bricall, van seguir altres actes de caràcter
acadèmic i algunes publicacions d’homenatge —per exemple, el llibre titulat
Homenaje al profesor Alexandre Sanvisens (Barcelona: Universitat de Barcelona
- PPU, 1989), coordinat pels professors B. Delgado i M. Lluïsa Rodríguez– que
aplegaven treballs que provenien de diferents Universitats de l’estat.

Val a dir que la jubilació no va representar en el seu cas un trencament,
sinó que ans al contrari va aprofitar l’avinentesa per prosseguir les seves activi-
tats intel·lectuals. Malgrat que no va assolir la condició de professor emèrit –dis-
tinció que certament mereixia– el Doctor Sanvisens va mantenir els seus vincles
amb la Universitat. En efecte, el Departament de Teoria i Història de l’Educació
–i per extensió, la Facultat de Pedagogia– van gaudir del seu proteic magisteri

10

fins a darrera hora. I això sense oblidar que tot restant estones a la seva família
—la gran sacrificada d’un magisteri intens, sense reserves i concessions— sem-
pre va mantenir obertes les portes de casa seva per tal de rebre aquelles persones
que volien comentar-li una inquietud, un projecte o simplement un possible tema
d’estudi. Mai va tenir un no per a ningú: el seu tarannà sempre fou obert, man-
tingué en qualsevol circumstància un esperit amatent i oferí a tothom una amistat
franca.

Per consegüent, no ha d’estranyar que el 16 de desembre de 1993 se cele-
brés una sessió acadèmica a la Facultat de Pedagogia en commemoració del seu
setanta cinquè aniversari que va comptar amb l’assistència del professor Antoni
Caparrós, rector de la Universitat. Pocs mesos després de la seva mort –esdevin-
guda el 7 d’abril de 1995– va tenir lloc a la mateixa Facultat de Pedagogia un
acte universitari de record i homenatge, en què van participar professors proce-
dents de distintes universitats espanyoles. En aquell acte –que va tenir lloc el dia
20 de març de 1996– es van pronunciar parlaments d’elevat contingut intel·lec-
tual i sentida vàlua afectiva. Semblava oportú que bona part d’aquests materials
–els que s’havien pronunciat en aquests dos actes d’homenatge i alguns apare-
guts anteriorment– s’apleguessin en un volum que donés també cabuda a nous
treballs que s’han escrit expressament ara per a aquesta ocasió. En conjunt, es
tracta de donar una visió general del pensament del Doctor Sanvisens sota la
doble perspectiva de la pedagogia i del pensament, aspectes que si bé idealment
es poden destriar com si fossin dos àmbits estancs i dividits, el cert és que en el
seu cas constitueixen un sol camp temàtic imbricat mútuament i recíprocament
perquè –en darrer terme– en el seu univers tot es dóna d’una manera relacional i
connectada, al marge de qualsevol temptació segregadora i atomitzadora.

Tant és així que el Doctor Sanvisens mai va separar el pensament de
l’educació, la raó teòrica de la raó pràctica, la reflexió de l’acció, o el que és el
mateix, la filosofia de la pedagogia. Si hem anteposat en el títol d’aquest llibre la
condició de pedagog a la de pensador, ha estat perquè hem volgut ressaltar
expressament la seva dimensió pedagògica, més encara si tenim en compte que
fou Catedràtic de Pedagogia General de la Universitat de Barcelona. Endemés,
som conscients que si la seva primera vocació fou filosòfica la seva darrera i últi-
ma preocupació sempre fou pedagògica. No endebades, el seu mestre Tomàs
Carreras i Artau ja havia dit –en una actitud certament socràtica– que el filòsof
és l’educador per excel·lència.

Naturalment hem d’agrair la participació desinteressada de totes les per-
sones que han contribuït amb el seu esforç que aquest llibre hagi pogut ser una
realitat, ara justament quan es commemora el desè aniversari del seu traspàs. En
primer lloc, agraïm a la família Sanvisens-Herreros l’amabilitat que una vegada
més ha mostrat vers la Universitat de Barcelona. Especialment, remarquem la
contribució del seu fill, el Doctor Alexandre Sanvisens Herreros autèntic mar-

11

messor de la memòria del seu pare i que, en aquesta ocasió, ens ofereix a tall
d’introducció un magnífic estudi en què es combina sàviament els aspectes per-
sonals i els intel·lectuals, els familiars i els professionals. Filosofia i vida, arbre
de la ciència i arbre de la vida, es donen en perfecta simbiosi en aquest acurat
treball escrit amb una veritable pietat i devoció filial.

En segon lloc, voldríem deixar constància de la nostra gratitud vers tots
els professors, amics i companys que han col·laborat en aquest volum. Uns han
revisat de bell nou els seus escrits per tal d’actualitzar-los convenientment.
Altres han procedit a donar-nos elaboracions noves de paraules dites amb molt
sentiment fa ja alguns anys. De manera obligada hem de reconèixer la paciència
de tots aquells que han vist en els darrers anys que els seus parlaments no es
publicaven de manera immediata. Tanmateix, pensem que ha valgut la pena
esperar, perquè ara posem en mans del públic lector una obra col·lectiva que ofe-
reix una visió panoràmica de la filosofia i la pedagogia del Dr. Sanvisens. En
resum, aquest llibre ha de permetre –esperem que en un futur pròxim sigui així–
la realització d’estudis definitius sobre el seu pensament i la seva obra. En aquest
sentit, l’assaig biobliogràfic –tot i la seva incompletesa i limitacions– pot servir
d’eficaç eina de treball per a properes investigacions. Encara que sempre hi ha el
risc de caure en omissions, volem regraciar a Xavier Laudo, Oriol de Bolós i
Julià Vilar la seva ajuda per recopilar i catalogar l’obra del Doctor Sanvisens.

Així, doncs, aquest llibre vol que la memòria del Doctor Alexandre
Sanvisens Marfull no s’esvaeixi amb el pas dels anys, tal com malauradament ha
succeït sovint amb altres professors que ens han precedit. Per això, en aquesta
ocasió –i a banda dels treballs que es publiquen sobre la seva vida i obra–
s’inclouen alguns escrits del mateix professor Sanvisens. En aquesta direcció, es
recupera el text corresponent a les dimensions humanes que ara feliçment veu la
llum per primera vegada en la seva versió completa perquè –tal com explica el
seu fill– aquest text va ser elaborat en dos moments de la vida personal del Dr.
Sanvisens ben significatius. El primer, l’any 1962 quan havia assumit perfecta-
ment la importància de la cibernètica i viatjava als Estats Units després d’una
intervenció televisiva que va determinar la invitació per part de les autoritats
diplomàtiques americanes. El segon, l’any 1994 quan en una mena de recapitula-
ció vital s’enfrontava amb la darrera i definitiva pregunta: la transcendència
humana, és a dir, la relació amb el més enllà.

Altrament, s’inclou un text breu sobre la nostra trajectòria pedagògica,
escrit l’any 1978 en ocasió de la publicació de la Guia didàctica per a l’investi-
gador de la història de la Pedagogia Catalana, eina per fomentar els estudis
històrics referits bàsicament a la nostra tradició pedagògica que va promoure el
Departament d’Educació Comparada i Història de l’Educació de la Universitat
de Barcelona que llavors dirigia el Dr. Buenaventura Delgado Criado. Val a dir
que en la preparació d’aquella Guia didàctica van participar les persones que es

12

dedicaven en aquell moment a l’ensenyament de la Història de l’Educació, disci-
plina que el Dr. Sanvisens també havia conreat a bastament. No endebades
aquell Departament d’Educació Comparada i Història de l’Educació es va fusio-
nar l’any 1987 amb el Departament de Pedagogia Sistemàtica que el Dr.
Sanvisens va dirigir durant molts anys, bo i donant lloc a un nou Departament
universitari, el de Teoria i Història de l’Educació que ara ha promogut aquest lli-
bre.

Com es podrà comprovar el doctor Sanvisens mai va defugir cap pro-
blemàtica, perquè en darrer terme qualsevol qüestió humana mereixia la seva
atenció, estudi i consideració. Ara quan els vents postmoderns foragiten de la
Universitat aquell ideari d’estudi rigorós i pacient que proclamava Humboldt a
Berlín l’any 1810, quan la pedagogia entesa com a saber globalitzador és anorre-
ada per una performativitat tecnològica que només busca l’èxit i l’eficàcia, quan
el professorat universitari sovint cau en la temptació de convertir la docència en
un pur espectacle mediàtic, quan l’excel·lència es mesura quantitativament
segons uns paràmetres que minusvaloren l’escalf humà de la docència vocacio-
nal i compromesa, la figura del Doctor Alexandre Sanvisens Marfull pot consti-
tuir un inequívoc punt de referència no només per ara, sinó també –i això és el
més important– per al nostre futur universitari. És per tot això que el
Departament de Teoria i Història de l’Educació de la Universitat de Barcelona,
amb el suport i recolzament de la Facultat de Pedagogia, vol dedicar en ocasió
del desè aniversari del seu traspàs la seva antiga sala de juntes –reconvertida ara
en un veritable Seminari, l’Aula-Seminari Alexandre Sanvisens– a la memòria
d’aquell qui amb el seu tremp i exemple va saber mostrar-nos el camí a seguir.

Avelina Escudero Royo i
Conrad Vilanou Torrano

ESTUDIS
I

REFLEXIONS

77

ALEJANDRO SANVISENS
Y LOS MÉDICOS-FILÓSOFOS

Ángel C. Moreu Calvo

Universitat de Barcelona

Es impregnándose del espíritu humanista precristiano que encierran en su con-
junto los tratados del Corpus Hipocraticum como se llega a entender no sólo la
importancia de la antropología médica, sino también la valiosa presencia de no pocos
médicos en el conjunto de la teorización filosófica de Occidente. Los auténticos médi-
cos, esos médicos filósofos que son semejantes a los dioses, según escribió el entu-
siasta tratadista de la escuela de Cos en un texto titulado Sobre la decencia, recorren
una trayectoria intelectual que los lleva desde la ciencia hacia la filosofía.

Tomás Carreras Artau había descubierto en el acontecer español del siglo XIX
el campo fértil para la teorización filosófica procedente de médicos humanistas como
Hernández de Morejón o José de Letamendi, eminentes continuadores de la brillante
estela dejada por Gómez Pereira, Servet, Huarte de San Juan o Andrés Laguna. Por su
parte, Alejandro Sanvisens no sólo seguirá con la investigación de los médicos-filóso-
fos iniciada por su maestro, sino que, como pedagogo, descubrirá para la Historia de
la Educación y la Pedagogía la importante aportación de los médicos-filósofos de los
siglos XIX y XX, inaugurando una línea de investigación sobre la construcción del
entorno psicopedagógico, que hoy se mantiene viva desde el Departamento de Teoría
e Historia de la Educación de la Universidad de Barcelona.

Con estos presupuestos glosaremos, pues, los extremos en que se produce la
reflexión de Sanvisens sobre el tema de los médicos-filósofos. Necesariamente la
figura de su maestro, Tomás Carreras Artau, habrá de estar presente, ya que fueron
ambos los que mantuvieron abierta, principalmente durante la segunda mitad del
siglo XX, tanto la vertiente filosófica como la pedagógica en el amplio solar de la
teorización medicofilosófica. Y es que –lo hemos destacado ya en otro lugar–1 la tra-
yectoria intelectual de Sanvisens se inicia con la defensa de su tesis doctoral centra-
da en la figura y la obra del doctor Andrés Piquer2 y termina con un curso de docto-

1. MOREU, A.C., “Psicopedagogia i medicina: el paper dels metges catalans en la primera fonamentació
de l’entorn psicopedagògic”, Revista Catalana de Pedagogia, 2, 2003, pp. 339-367 (referencia en p. 339).

2. SANVISENS, A., Un médico-filósofo español del siglo XVIII: el doctor Andrés Piquer. Barcelona:
CSIC, 1953.

78

rado titulado “El paper psico-pedagògic dels metges-filòsofs catalans”, que se trans-
cribe más adelante en este mismo trabajo.

Tomás Carreras Artau y los médicos-filósofos españoles del siglo XIX

Carreras, como historiador de la filosofía, es autor de Estudios sobre Médicos-
Filósofos Españoles del siglo XIX.3 Se trata de una obra en la que su autor, en la primera
nota a pie de página, se apresura a reconocer que está inspirada en los trabajos de Luis
Comenge Ferrer, autor a su vez de La Medicina en el Siglo XIX. Apuntes para la histo-
ria de la cultura médica en España (Barcelona, 1914) y en los anteriores de Hernández
de Morejón y Anastasio Chinchilla.4 También se anuncia en las primeras páginas la
intención de continuar la narración de esa excepcional tradición medicofilosófica espa-
ñola, que se inicia en la medicina renacentista, y aún antes, y que se revela como bri-
llante en el período de entresiglos, dando respuesta a los retos que las nuevas propuestas
del positivismo y los métodos experimentales planteaban.

Antes de introducirnos en la estructura y contenidos de la obra de Carreras,
merece la pena resaltar su valor referencial, por la fecha de publicación y también por el
entorno editorial que le da cobijo, el Instituto Luis Vives de Barcelona, anejo al Consejo
Superior de Investigaciones Científicas. Efectivamente, la obra cae dentro de ese perío-
do que muchas veces se descalifica en bloque apelando a lugares comunes, estereotipos,
juicios sectarios y etiquetas más o menos originales, con las que se “desmonta” y oculta
la producción del mal llamado “tiempo de silencio” de la filosofía española, el que se
corresponde con las cuatro décadas del período franquista.5

3. CARRERAS ARTAU, T., Estudios sobre Médicos-Filósofos Españoles del siglo XIX. Barcelona: CSIC,
1952. Dos años antes, el 28 de marzo de 1950, Tomás Carreras Artau había leído una conferencia sobre
“Médicos-filósofos españoles del siglo XIX” en el Paraninfo de la Universidad de Barcelona.

4. De ascendencia valenciana, aunque nacido en Madrid, Luis Comenge Ferrer (1854-1916), médico
higienista, historiador de la medicina y partidario de las corrientes del positivismo, se trasladó a
Barcelona en 1887 donde trabajó a las órdenes de Jaime Ferrán en el Laboratorio Microbiológico
Municipal, y donde llegó a dirigir la sección de Higiene Pública. En la capital catalana, Comenge se rela-
cionó con Letamendi, de quien será biógrafo, y con representantes destacados del movimiento literario y
político de la Renaixença. Allí publicará el primer volumen de su obra historiográfica fundamental, que
continúa, mejorándola, la tradición iniciada por Anastasio Chinchilla y Antonio Hernández de Morejón;
cf. COMENGE, L., La Medicina en el siglo XIX. Apuntes para la historia de la cultura médica en España.
Barcelona: J. Espasa, 1914.

5. Si Carreras echaba en falta una bibliografía especializada sobre el tema objeto de la obra que comen-
tamos, tras treinta años de democracia no existe ese análisis riguroso sobre la producción de la filosofía
española de posguerra en lo que respecta a autores, institutos, editoriales, revistas, cátedras universitarias,
etc. A veces se encuentran aportaciones que van a contra corriente del esquematismo y el simplismo rei-
nantes, y que intentan una revisión parcial de aquella mal estudiada realidad. Puede servir de oportuno
ejemplo: ONGAY, I., “Tomás Carreras Artau y los «médicos filósofos»”, El Catoblepas, 20, 2003, pp. 22-
30.

79

El libro en cuestión recoge las investigaciones de Carreras sobre la produc-
ción medicofilosófica de la larga nómina de médicos-filósofos, que, desde 1821
(fecha de publicación de una obra de Antonio Hernández de Morejón considerada
por el autor como la primera aportación española sobre Filosofía Médica6) se mani-
festó en España a través de las cátedras universitarias autóctonas, a través de las
aportaciones de los médicos pensionados y exilados, y a través también de los traba-
jos expuestos en las Academias de Medicina de Madrid y Barcelona.

Tras el estudio sobre Hernández de Morejón, son objeto del análisis de Carreras
Francisco Fabra y Soldevila, Mateo Orfila y su discípulo Pedro Mata, José Miguel
Guardia, Pedro Felipe Monlau, o José de Letamendi,7 que ocupa más de la mitad del
libro al que nos venimos refiriendo. Esta descompensación en el tratamiento de la obra
medicofilosófica de unos y otros orienta sobre las preferencias que guían el discurso del
autor en el tema de los médicos-filósofos, y que, en líneas generales, fundamentará tam-
bién la aportación de Sanvisens en este tema. De un somero análisis bibliográfico de la
obra de Carreras y Sanvisens parece desprenderse que la opción del hipocratismo leta-
mendiano presentaba la mejor oferta para encarar los retos que el experimentalismo y el
método científico positivo planteaban en los años del cambio de siglo XIX al XX.

Desde las primeras páginas de su libro, Carreras se refiere a la revolución
hipocrática en medicina para destacar que es coetánea con la revolución socrática en
filosofía. A lo largo del libro las referencias a este hecho se reiteran en boca de
diversos médicos-filósofos, principalmente de Letamendi de quien cita un fragmento
perteneciente a su “Discurso sobre los Orígenes de la nueva doctrina médica indivi-
dualista o unitaria” que introduce las lecciones del primer volumen de su Patología
General. Allí puede leerse que su propuesta radica en la restauración del espíritu
individualista hipocrático, de alguna manera interrumpido por la división cartesiana
que separa el alma del cuerpo, “quedando aquélla como objeto de letrados y psicólo-
gos, y éste como negocio de médicos y cirujanos”.8

6. La obra en cuestión: HERNANDEZ DE MOREJON, A., Ideología Clínica o de los fundamentos filo-
sóficos para la enseñanza de la Medicina y Cirugía. Madrid, 1821. Destaca Carreras la concepción
hipocrática de este médico-filósofo, su teorización sobre las leyes que explican las enfermedades,
claro precedente del “determinismo de los fenómenos” que describirá Claude Bernard casi medio
siglo después, y empareja la Ideología Clínica… de Hernández de Morejón con las Reglas y consejos
sobre la investigación biológica de Ramón y Cajal. A este respecto Carreras escribe: «Ambas consti-
tuyen una Lógica, de la Medicina la primera, de la Biología, en un sentido más amplio, la segunda;
pero con una diferencia: la obra de H. Morejón, dejando aparte la ternura pedagógica del autor, es pre-
ferentemente de tipo intelectualista; en la de Cajal, se pone en juego una serie de resortes afectivos
denominados tónicos de la voluntad»; cf. CARRERAS ARTAU, T., Estudios sobre Médicos-Filósofos
Españoles del siglo XIX, op. cit., pp. 41-42.

7. La nómina de médicos-filósofos estudiados por Carreras incluye también a José Francisco Vendrell
de Pedralbes, Rafael Forns, Ramón Turró, Juan Giné y Partagás, Ramón Sarró, Santiago Ramón y Cajal o
Matías Nieto Serrano entre otros muchos.

8. Cf. CARRERAS ARTAU, T., Estudios sobre Médicos-Filósofos Españoles del siglo XIX, op. cit. pp.
147-148.

80

Presencia de Letamendi en la obra de Tomás Carreras y
Alejandro Sanvisens

De la contundente defensa de Letamendi que Carreras incluye en su texto
llama la atención ese interés especial por dejar claro que el médico-filósofo barcelo-
nés no daba la espalda a la ciencia experimental, referenciando la fructífera relación
con Cajal en Barcelona, citando los juicios elogiosos de un buen número de docto-
res, sus éxitos profesionales que en más de un caso tuvieron repercusión internacio-
nal con una presencia destacada en anuarios médicos de Francia, Italia y España,
dando fe de iniciativas médicas, invención de instrumentos y aparatos al servicio de
la clínica o el laboratorio, y un largo etcétera; extremos que, en todos los casos,
Carreras comprobó, anotó y reflejó en su libro.9

Carreras recuerda en sus Memorias su temprana admiración por Letamendi:

«He escrit en altre lloc que la mitologia és la prehistòria de la metafísica i de la ciència. Res
d’estrany, doncs, que, esperonat per aquest Letamendi de la fama, quan l’any 1890, el doctor
Forns va editar les obres (no completes) del seu difunt mestre, jo em lliurés àvidament a la lectu-
ra de les susdites obres. I he de declarar que tant l’home com la doctrina van resistir la prova
d’aquell desflorament mitològic, i que la meva devoció letamendiana, lluny de minvar, en sortí
notablement refermada».10

Otras muestras de fervor hacia este médico-filósofo defensor del hipocratismo
vinieron de su discípulo Rafael Forns, catedrático de Higiene y editor de sus obras com-
pletas, y, con el tiempo, alma de la Fundación Letamendi-Forns, que, desde su sede bar-
celonesa, persigue con desigual fortuna la difusión y el cultivo del letamendismo
mediante la organización de congresos nacionales e internacionales, o mediante la
publicación de la revista Folia Humanistica, órgano de la Fundación.

Estos entusiasmos intelectuales, nobles, podemos entenderlos hoy si nos fija-
mos en el hecho de que el hipocratismo letamendiano intuyó, en plena euforia positi-
vista, un camino que contemplaba ya los términos en que se produjo, años después,
la renuncia a los dos postulados fundamentales en que descansaba el proyecto com-
tiano, a saber: que la verdad del hombre no va más allá de su ser natural, y que el
conocimiento científico presupone siempre la determinación de relaciones cuantitati-
vas, la construcción de hipótesis y la verificación experimental, como elementos fun-
damentales del método científico.11 No muchos años después de la muerte de

9. Ibid., pp. 169-171
10. CARRERAS I ARTAU, T., La meva Girona. Memòries de Tomàs Carreras i Artau. Prefaci de Narcís-

Jordi Aragó. Introducció, edició i notes a cura de Pep Vila. Girona: Ajuntament de Girona / Institut
d’Estudis Gironins, 2001, p. 131.

11. La obsesión por la objetividad como ideal antropológico no sólo acotaba las posibilidades de la
reflexión filosófica a los componentes del sector médico, sino que limitaba el quehacer médico a la cate-
goría de arte.

81

Letamendi, acaecida en 1896, una tal renuncia tendía puentes a metodologías híbri-
das, capaces de elaborar síntesis comprensivas entre el indiscutible rigor científico y
las reclamaciones de un numeroso grupo de autores y tendencias que perseguían un
estudio más riguroso de la realidad humana.

Para bien o para mal, el letamendismo se extendía y había llegado a imponer-
se en diversas facultades de medicina, siendo su acomodo objeto de todo tipo de
situaciones. Concretamente, en la Universidad de Sevilla, el letamendiano doctor
Pedro Martínez de Torres ocupó buena parte de su existencia y esfuerzos en la pro-
moción del espíritu del médico-filósofo barcelonés entre los estamentos universita-
rios y culturales de la capital hispalense. Su afección le reportó momentos felices
pero también disgustos e incomprensión, siendo objeto incluso de revueltas estu-
diantiles.12 Por su parte, estudiantes partidarios de Ramón Turró en Barcelona busca-
ron la exaltación de su maestro a costa de denigrar la memoria de Letamendi, a la
sazón catedrático de Anatomía y ya famoso por su personalidad polifacética y émula
de los renacentistas homines universales. Para estos estudiantes –recuerda Carreras
en sus Memorias– Turró fue “el enterrador de Letamendi.”

Parecía claro que el humanismo hipocrático letamendiano no iba a tener una
continuidad relevante tras la muerte de su principal valedor. Efectivamente, algunos
miembros de la generación del 98, como Azorín y Baroja, contribuyeron al despres-
tigio de Letamendi;13 y aunque otros autores, con posterioridad, ensayaron revisiones
y comentarios de su obra desde diferentes posicionamientos ideológicos, lo cierto es
que la presencia de Letamendi en los tratados de filosofía y medicina no tuvo la rele-
vancia que muchos presumían. 14

12. CARRILLO, J.L., “Nacionalismo y Ciencia Médica: el letamendismo en Sevilla (1906-1924)”,
Medicina e Historia, 55, 1994, pp. I-XVI.

13. Pio Baroja había sido alumno de Letamendi, pero no logró aprobar su asignatura. Hasta tres veces
suspendió Baroja en Patología, lo que testimonia las difíciles relaciones que se establecieron entre
Letamendi y el futuro novelista. Cuando en 1911 Baroja publica su novela autobiográfica El árbol de la
ciencia, arremete contra Letamendi sin ningún comedimiento. Así, en el capítulo VIII de la edición de
Caro Raggio/Cátedra (Madrid, 1996), pueden leerse frases como la que identifica a Letamendi con “estos
hombres universales que se tenían en la España de hace unos años, hombres universales a quienes no se
les conocía ni de nombre pasados los Pirineos” (p. 67); o como este fragmento de su retrato: “Por dentro,
aquel buen señor de las melenas, con su mirada de águila y su diletantismo artístico, científico y literario;
pintor en sus ratos de ocio, violinista y compositor y genio por los cuatro costados, era un mixtificador
audaz con su ese fondo aparatoso y botarate de los mediterráneos” (pp. 69-70). Por su parte, Azorín, otro
miembro de la generación del 98, publicó en 1915 una serie de artículos sobre medicina en el diario ABC,
en los que optó por reconocer el genio de Luis Pasteur, guardando silencio sobre los médicos españoles y
desatando, por tanto, las iras de más de un patriota letamendiano. Los detalles de la polémica se recogen
en CARRILLO, J.L., “Nacionalismo y Ciencia Médica: el letamendismo en Sevilla (1906-1924)”, op. cit., p.
VIII.

14. SANVISENS, A., Don Tomás Carreras y Artau, patrici gironí. Sesión necrológica celebrada en la
Hermandad de San Narciso, 1956 (obra inédita).

82

Entre estos autores, preciso será destacar aquí la aportación de Alejandro
Sanvisens a la consolidación del letamendismo. Tras la publicación de su tesis doc-
toral sobre el médico Andrés Piquer, Sanvisens continuará esta línea marcada por
Carreras que él siempre se mostró dispuesto a seguir. Así, en la década de los años
sesenta y setenta, Sanvisens leyó diversas conferencias de tema letamendiano15 que
hoy permanecen inéditas. También se empeñó en una tarea compleja, aunque apasio-
nante, cual es el intento de sistematización de la filosofía letamendiana, a partir de
un acopio ingente de materiales bibliográficos de difícil localización que –abando-
nando otras ocupaciones más rentables– procuró catalogar y sistematizar para estu-
diar con rigor la obra de Letamendi, depurándola de cuantos errores y estereotipos se
habían introducido y transmitido con el paso de los años.16

Sanvisens y los médicos filósofos catalanes

Cuando el 14 de diciembre de 1956, Sanvisens hubo de encargarse de leer la
conferencia correspondiente a la sesión necrológica en honor de su maestro Tomás
Carreras Artau, terminaba su discurso diciendo: Carreras «va senyalar una tasca, que
ara ens toca d’agrair i de seguir». Como ha quedado dicho más arriba, Sanvisens, en
el tema de los médicos-filósofos, no sólo siguió la línea marcada por Carreras, sino
que profundizando en los discursos medicofilosóficos, supo destacar la vertiente
pedagógica de muchos de ellos, y la importancia que tuvieron en la construcción
social del primer entorno psicopedagógico durante los años finales del siglo XIX y
las primeras décadas del XX.

No se le había pasado a Carreras esta vertiente pedagógica que aportaban
muchos de los médicos presentes en su obra. Tanto es así que, en el capítulo VII de
sus Estudios sobre Médicos-Filósofos… titula: «Médicos cultivadores de la filosofía
estricta o pedagogos». Allí analiza, principalmente, la obra del médico higienista y
psicopedagogo Pedro Felipe Monlau, junto a la de Mateo Seoane, Manuel

15. Los títulos de algunas de ellas son: El enfoque jurídico y médico. Durán y Bas. Letamendi (Instituto
Municipal de Historia. Barcelona, 1965); Cibernética Letamendiana (Academia de Ciencias Médicas.
Barcelona, 1968); Visió prospectiva de Letamendi en teoría informativa (Instituto Médico-Farmacéutico.
Barcelona, 1979).

16. SANVISENS, A., “Intento de sistematización estructural de la filosofía de Letamendi”, Folia Clínica
Internacional, XIX, 7-8, 1969, pp. 390-400. Mucho más posteriores fueron los artículos “L’educació
social, segons Letamendi”, Temps d’Educació, 14, 1995, pp. 293-314 y “Conversión de la gimnástica
griega al cristianismo, según José de Letamendi”, Historia de la Educación, 14-15, 1995-96, pp. 101-124.
Su vocación por la tradición hipocrática y letamendiana, así como su declarado interés por el deporte, le
acercaron al mundo de la educación física y del deporte, como puede verse en su artículo “Cap a una
pedagogia de l’esport” (Temps d’Educació, 4, segon semestre 1990, pp. 29-51), cuyo origen se debe a una
conferencia titulada Pedagogia de l’esport pronunciada en la Facultad de Pedagogía de la Universidad de
Barcelona, el 23 de mayo de 1989.

83

Hermenegildo Dávila, Pablo Montesino o Vendrell de Pedralbes, entre otros. Años
después, la torsión que imprime Sanvisens al discurso sobre médicos-filósofos tiene
un claro componente pedagógico que le llevó, bien que al final de sus días, al diseño
del ya nombrado curso para alumnos de doctorado que debía impartir el año 1994, y
que se desarrolla de acuerdo con el siguiente programa:

El paper psico-pedagògic dels metges-filòsofs catalans17

Qüestionari-programa per a un curs de doctorat.

1. La tradició mèdico-filosòfica d’Arnau de Vilanova.
2. Trajectòria humanístico-mèdica fins Andreu Piquer. L’hipocratisme. Els

anatòmics Virgili i Gimbernat.
3. Dos illencs universals: Mateu Josep Orfila i Josep Miquel Guàrdia.
4. La inclinació positivista de Pere Mata. El polifacetisme de Josep de

Letamendi.
5. Visió empírica i científica de Ramon Turró. Psicologisme.
6. L’antropologia mèdico-filosòfica en el segle XXè. August Pi i Sunyer.

Emili Mira. Ramon Sarró; la psiquiatria. Postura Cibernètica de
Santiago Montserrat.

Sentit del curs

Es tracta de desenvolupar un curs resumit sobre la dimensió psico-pedagògi-
ca i potser socio-pedagògica dels metges-filòsofs que han sobressortit a Catalunya.
La tradició ens porta cap a les fonts medievals, on destaca, al segle XIII, la gran
figura d’Arnau de Vilanova. Travessem més tard l’esclat humanista, amb les moltes
tendències que es creuen en el Renaixement. Ja en el segle XVIIIè, ens importa la
personalitat d’Andreu Piquer i el corrent hipocràtic per ell impulsat. Cal fer esment
també dels anatòmics Pere Virgili i Antoni de Gimbernat. Passant al XIXè, ens tro-
bem primer amb dos illencs universals que feren vida a França, Mateu Josep Orfila
i Josep Miquel Guàrdia, i després amb la figura, un xic controvertida, de Pere
Mata, més aviat amb inclinació positivista, i sobretot amb la personalitat plural,
fortament impregnada d’humanisme i d’hipocratisme, que és el polifacètic Josep de

17. La trascendencia de la implicación pedagógica que Sanvisens descubre en el discurso de los médi-
cos-filósofos catalanes, requiere la transcripción en este punto del único texto que Sanvisens escribió tra-
tando de forma explícita los términos de esta torsión pedagógica presente en la literatura medicofilosófica.

84

Letamendi. Entre el XIX i el XX, amb molta influència en aquest últim segle, veiem
sobressortir al gran metge-filòsof del coneixement Ramon Turró. I en ple segle XXè,
ens trobem amb la forta personalitat d’August Pi i Sunyer, influent metge-antropò-
leg, i, un xic més tard, amb el psicòleg afectivista Emili Mira i amb el psiquiatre,
també metge-antropòleg, Ramon Sarró, il·lustre letamendià. Per acabar, cal desta-
car el metge-psicòleg Santiago Montserrat, que ha contribuït al coneixement de la
Cibernètica al nostre país.18

De enorme interés, novedosa y trascendente, pues, hay que calificar esta tor-
sión que inicia Sanvisens según la cual el discurso médico-filosófico viene a consti-
tuirse en psicopedagógico. Efectivamente, la medicina catalana anterior a Claude
Bernard –que en 1865 publicó su conocida Introducción al estudio de la medicina
experimental– contaba con un grupo de médicos de alto nivel, nacidos durante las
primeras décadas del siglo XIX. Muchos de ellos habían hecho aportaciones de gran
interés que habrían podido ser semilla para futuros desarrollos en el entorno de la
medicina científica, de la psicología experimental y de la psicopedagogía. Pero estos
desarrollos, observables en otros países del entorno, no se hicieron visibles ni en
Cataluña ni en España. La incorporación de los médicos catalanes a los procesos de
consolidación de una psicología y una pedagogía científicas tiene una relevancia sig-
nificativa a nivel nacional e internacional. Pero esta incorporación no se produce
hasta el período de entreguerras; una etapa de auténtica fundamentación psicopeda-
gógica desde la teoría y la práctica, aunque abortada finalmente por los cambios
políticos de 1939.

Con la consolidación de la tradición higienista, puede considerarse como
precursora la labor teórica y en algunos casos práctica de Guardia, Letamendi,

18. El Programa finaliza con una “Indicació bibliogràfica” que contiene las siguientes referencias:
BERRIO, JORDI, El pensament filosòfic català. Barcelona: Editorial Bruguera, 1966; CARRERAS ARTAU,
TOMÀS, Estudios sobre Médicos-Filósofos españoles del siglo XIX. Barcelona: Consejo Superior de
Investigaciones Científicas, 1952; DOMINGO SANJUAN, PEDRO, Turró, hombre de ciencia contemporáneo.
Biografía antológica. Barcelona: Editorial Pòrtic, “Port. Hisp.”, 1970; FORNS, RAFAEL, Letamendi.
Barcelona: Agustín Núñez, Impresor, 1965; MARAGALL, JORDI, El Pensament Filosòfic. Segles XVIII i
XIX. Barcelona: Dopesa 2, 1978; MONTOLIU, MANUEL DE, Ramon Llull i Arnau de Vilanova. Barcelona:
Editorial Alpha, 1958; MONTSERRAT ESTEVE, SANTIAGO, Psicología y Física. Contribución al psicoanáli-
sis del conocimiento científico. Barcelona: Editorial Herder “Biblioteca de Psicología”, 73, 1980;
MONTSERRAT ESTEVE, SANTIAGO, Psicología y psicopatología cibernéticas. Barcelona: Herder, “Temas
Fundamentales de Psicología”, 6, 1985; PETRUS ROTGER, ANTONI, José Miguel Guardia. Personalidad y
doctrina pedagógica. Ciutadella de Menorca: Ayuntamiento de Alayor, 1985; SANVISENS MARFULL,
ALEXANDRE, Un médico-filósofo español del siglo XVIII: el doctor Andrés Piquer. Barcelona: Consejo
Superior de Investigaciones Científicas, 1953; SARRO BURBANO, RAMON, El sistema mecánico-antropoló-
gico de José de Letamendi. Barcelona: Real Academia de Medicina de B., 1963; SIGUAN SOLER, MIQUEL,
La psicologia a Catalunya. Barcelona: Edicions 62, “Llibres a l’Abast”, 1981; SOLDEVILA, FERRAN (Dir.),
Un segle de vida catalana. 1814-1930. 2 vols. Barcelona: Editorial Alcides, 1961; SUREDA BLANES,
JOSEPH, Orfila i la seva època. Barcelona: Edicions 62, 1969; VALETA I COMA, ANNA, De Freud al análi-
sis ontológico de la locura: Ramón Sarró Burbano. Tesis doctoral. 3 vols. Barcelona: Universitat, 22
enero de 1987.

85

Orfila, Monlau y Mata; también la de Antonio Pujadas, José Call, Giné y
Partagás, Luis Comenge, etc. Otros se incorporaron a la tarea de la experimenta-
ción psicofisiológica y neuropsiquiátrica: R. Turró, Pi Suñer, Bellido Golferich,
F. Barbens, F. de Padua Xercavins, Ruiz Rodríguez, Galcerán Granés y pocos
más. Igualmente hay que añadir a la lista de los que participaron en la construc-
ción del discurso psicopedagógico a muchos de los médicos que se implicaron en
las instituciones destinadas a la educación especial, como el Instituto
Medicopedagógico de la Clínica del Pilar, el Museo Pedagógico Experimental de
Barcelona o las Escuelas Vilajoana en Vallvidrera. Entre los muchos que contri-
buyeron a esta tarea destacan los nombres de Valentí Vivó, Rodríguez Méndez,
E.O. Raduá, Alzina Melis, H. Arruga, Carrasco y Formiguera, etc. También, los
que investigaron y trabajaron en el entorno de la pedagogía terapéutica, como
Alfred Strauss, Adolfo Azoy o Jerónimo de Moragas. Y los que se implicaron en
los ámbitos de la reeducación de jóvenes delincuentes, como Claudio Bassols o
Ramón Trinchet. Por último, no hay que olvidar en esta extensa aunque incom-
pleta relación a los médicos que elaboraron su discurso a partir de la ortodoxia o
la heterodoxia psicoanalítica, como es el caso de Ramón Sarró, ilustre letamen-
diano en expresión de Sanvisens, Francisco Tosquelles, que finalmente optó por
la nacionalidad francesa, o Emilio Mira, al que podemos considerar, además,
como la figura más relevante de la orientación psicopedagógica en Cataluña.19

El tema de los médicos-filósofos constituye un referente vivo en el
Departamento de Teoría e Historia de la Educación de la Universidad de Barcelona.
Tras el curso de doctorado al que se hace referencia más arriba, la obra de los médi-
cos-filósofos ha merecido la atención y la actividad investigadora de otros profesores
que, como ha quedado dicho, no sólo han recuperado figuras relevantes para la histo-
ria de la educación y la pedagogía, como la del médico Emilio Mira y López, pione-
ro de la Psicopedagogía en España, sino que también empeñan sus esfuerzos en des-
velar la aportación de los médicos catalanes a la fundamentación del discurso psico-
pedagógico. Se puede concluir que quizás ésta haya sido una de las mejores heren-

19. De manera paulatina, desde el Departamento de Teoría e Historia de la Educación de la
Universidad de Barcelona vienen desarrollándose estudios que llevan a cabo una lectura pedagógica de la
obra de todos estos médicos-filósofos. Los siguientes trabajos ejemplifican lo que decimos: PETRUS

ROTGER, A., José Miguel Guardia. Personalidad y doctrina pedagógica. Ciutadella de Menorca:
Ayuntamiento de Alayor, 1985; ROBLES SEGUI, A., Mariano Cubí y Soler: frenología y educación. Tesis
de licenciatura dirigida por C. Vilanou defendida en 1985. Parte de este trabajo a manera de anticipo se
publicó en la revista Perspectivas Pedagógicas; cf. ROBLES SEGUI, A., “Las teorías educativas del frenólo-
go Mariano Cubí y su influencia en Cataluña a finales del siglo XIX”, Perspectivas Pedagógicas, XIII,
51, 1983, pp. 463-475; MOREU, A.C., “Metges psicopedagogs a la Catalunya de començaments del segle
XX”, Gimbernat. Revista Catalana d’Història de la Medicina i de la Ciència, XXX (**), 1998, pp. 247-
256; VILANOU, C. (coord.), Emili Mira i els orígens de la Psicopedagogia a Catalunya. Barcelona:
Universitat de Barcelona/Facultat de Pedagogia, 1998; VILANOU, C. I LAUDO, X. (eds.), Emili Mira i els
orígens de la Psicologia de l’Esport. Barcelona: Generalitat de Catalunya / Consell Català de l’Esport,
2004; MOREU, A.C., “Psicopedagogia i medicina: el paper dels metges catalans en la primera fonamenta-
ció de l’entorn psicopedagògic,” op. cit.

86

cias del doctor Alejandro Sanvisens, que desde su inveterada consistencia intelectual
y su creatividad pedagógica supo transmitir este interés por el estudio de los médi-
cos-filósofos.

De alguna manera, y en la medida de nuestras posibilidades, hemos intentado
ser fieles a esta tradición de los médicos-filósofos que mantiene todavía hoy plena-
mente su vigencia y sentido. Ahora más que nunca se insiste en la unión entre lo
somático y lo psíquico, en la fusión de lo corporal y de lo intelectual, en la síntesis
entre Hipócrates y Sócrates, dos caras de una misma moneda que proclama la unidad
psicosomática que ya postularon –desde la doble perspectiva filosófica y pedagógi-
ca– aquellos médicos-filósofos que Alejandro Sanvisens estudió junto a su maestro
Tomás Carreras Artau y que hoy continúan siendo un referente para la reflexión y la
práctica educativas.

