
�����������	
���
�������	����������	�	��
�������������

�����	�����	������

HISTÒRIA DE LA PROFESSIÓ
D’INFERMERIA

Roser Valls Molins

Publicacions i Edicions

UNIVERSITAT DE BARCELONA

U

B

TEXTOS DOCENTS

66

Departament d’Infermeria Fonamental i Medicoquirúrgica

ÍNDEX

Presentació del text guia ... 3

U. DIDÀCTICA I: PREHISTÒRIA I CULTURES ANTIGUES
1.Objectius globals de la unitat .. 12
2. La prehistòria .. 12
3. Edat antiga ... 15
4. Cultures de la Mesopotàmia ... 16
5. Cultura de l’Antic Egipte .. 18
6. L’Índia ... 23
7. Palestina .. 26
8. La Xina antiga ... 29
9. Activitats ... 31

U. DIDÀCTICA II: CULTURES CLÀSSIQUES I CRISTIANISME
1. Objectius globals de la unitat ... 33
2. Grècia clàssica ... 33
3. Cultura romana .. 39
4. Barcino .. 43
5. Cristianisme i l’atenció als malalts ... 46
6. Activitats ... 49

U. DIDÀCTICA III: EDAT MITJANA
 1.Objectius globals de la unitat ... 51
2. Alta edat mitjana ... 52
3. Baixa edat mitjana ... 55
4. Higiene .. 59
5. Malalties: epidèmies i lepra .. 59
6. Retard en l’evolució de la infermeria com a professió .. 61
7. Hospital de la Santa Creu: gènesi de l'infermer a Espanya ... 62
8. Activitats ... 64

U. DIDÀCTICA IV: EDAT MODERNA, RENAIXEMENT I DECADÈNCIA
DE LA INFERMERIA
1. Objectius globals de la unitat ... 73
2.Trànsit de l'edat mitjana a l’edat moderna .. 73
3. Desenvolupament del saber .. 75
4. Dicotomia en la infermeria: reforma i contrareforma ... 78
5. Precursors de la infermeria moderna .. 80
6. Llevadores ... 83

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 2

7. Situació dels malalts mentals .. 84
8. Activitats ... 88

U. DIDÀCTICA V: PROGRÉS DE LES CIÈNCIES DE LA SALUT
I PROFESSIONALITZACIÓ DE LA INFERMERIA
1. Objectius globals de la unitat ... 91
2. Condicions socioeconòmiques i culturals .. 92
3. Progrés de la medicina i la higiene ... 94
4. Epidèmies i altres problemes de salut .. 95
5. Reformes socials i la infermeria ... 97
6. Florence Nightingale .. 102
7. Activitats ... 111

U. DIDÀCTICA VI: EDAT CONTEMPORÀNIA I LA CONSOLIDACIÓ
DE LA INFERMERIA
1. Objectius globals de la unitat ... 113
2. Situació en el segle XX .. 114
3. Medicaments ... 120
4. Tecnologia aplicada a l’atenció dels malalts ... 123
5. Malalties .. 126
6. Nova filosofia hospitalària .. 127
7. Infermeria a Espanya .. 131
8. Associacions d'infermeria ... 137
9. Comparació de la infermeria a Espanya i a altres Estats ... 140
10. Activitats ... 142

EPÍLEG .. 145

BIBLIOGRAFIA .. 147

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 12

UNITAT DIDÀCTICA I: PREHISTÒRIA I CULTURES ANTIGUES

1. OBJECTIUS GLOBALS DE LA UNITAT

Aquesta unitat presenta les creences de salut en la prehistòria i les cultures antigues, els

procediments guaridors o tècniques i les figures encarregades de la seva aplicació .

1.1. Objectius analítics referits a fets i conceptes

En finalitzar aquesta unitat didàctica, l’alumne serà capaç de:

— Identificar les fonts de coneixement de cada una de les cultures.

— Descriure el context sociocultural.

— Explicar el concepte de malaltia.

— Descriure els coneixements i tractaments mèdics més destacats.

— Identificar els diferents tipus de metges o guaridors.

— Descriure els llocs on es donava atenció als malalts.

— Explicar la situació de la infermeria.

1.2. Objectius analítics referits a procediments, actituds i valors

La unitat didàctica hauria d’incidir en el desenvolupament de l’alumne respecte a:

— Reflexionar sobre la importància que la recopilació dels coneixements de l’antiguitat sobre la

cura dels malalts té per a la història de la nostra professió.

— Comprendre com diferents aspectes com l’alimentació, la higiene i la religió influeixen en la

salut.

— Relacionar com la infermeria lligada a la dona (amb poc reconeixement social) és poc valorada

i esmentada en la majoria de les diferents cultures.

2. LA PREHISTÒRIA

Des que els homes són a la Terra, s’han preocupat per assegurar la continuïtat de la vida de grup i

perpetuar l’espècie. S’organitzen les tasques per assegurar la cobertura d’una sèrie de necessitats:

alimentació, protecció d’intempèries, defensa del territori, salvaguarda dels recursos i de les

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 13

malalties (Collière, 1993). Si apareix la vida, apareixen les cures en un intent de la continuació de

la vida de grup.

En aquest període no hi ha documents escrits i aquest buit s’omple amb l’ajut de les troballes

d’objectes, monuments o restes humanes i amb la interpretació que hi poden fer determinades

disciplines com la paleopatologia, que és la «ciència de les malalties demostrades en les restes

humanes remotes».

Amb la divisió del treball sembla que la tasca de cuidar va lligada a la dona, la qual, a través de la

maternitat, és una peça clau en la descendència i també a través de l’alletament té un paper decisiu

en la cria dels petits i sembla lògic que tingui cura també dels malalts i els ferits. En aquest sentit

es podrien interpretar les petites estàtues o “venus” trobades com un culte a la funció reproductiva

de la dona.

En aquesta etapa CUIDAR es podria definir com:

“ Sèrie d’actes que tenen com a objectiu el manteniment de la vida dels éssers vius per permetre la seva

reproducció i la perpetuació de la vida de grup”

 M. F. Collière, 1993

2.1. Malalties de la prehistòria

Per mitjà de la paleopatologia i gràcies a diverses tècniques com els raigs X , l’estudi del carboni

14, etc., s’ha pogut constatar que:

— 40000 aC: a les restes d’un Homo sapiens neanderthalis hi ha evidències de càries i es va

trobar a Chapelle-aux-Saints.

— 30000 aC: l’home de Cromanyó, Homo sapiens sapiens (sud de França), tenia una fractura

sense encanyar.

— 5600-2200 aC: durant el neolític a Europa, els esquelets demostren el pas d’una vida nòmada a

una vida sedentària, l’home es converteix en agricultor i ramader i això comporta noves

malalties com:

Sinusitis crònica a causa dels fums de les fogueres que feien dins de les cabanes sense

sortida de fums.

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 14

Infeccions per poca higiene i per la proximitat dels animals domèstics a les persones. Hi

ha vestigis de tuberculosi, possiblement transmesa a l’home a partir de la domesticació de

les vaques.

Raquitisme per falta de vitamina D i escorbut per manca de vitamina C.

També s’ha comprovat que la divisió del treball havia repercutit en les patologies, com ho

demostren les troballes fetes en una necròpoli d’Ucraïna (3000 aC).Allà s’han trobat les restes de

32 adults, s’han descobert 5 homes amb fractures encanyades, diverses lesions produïdes per

destrals de guerra (homes amb cara i crani destrossats). També s’ha comprovat que els homes

tenien lesions per artrosi als genolls, colzes i espatlles. Això indica que els homes es dedicaven a

la caça i a la defensa del territori. Les dones, en canvi, mostraven lesions artròsiques a les mans i a

les espatlles, causades per les tasques de caràcter domèstic, com moldre el gra i la recol·lecció.

També s’ha comprovat que l’11% tenien càries i un 70%, genives malaltes (tosca).

D’altra banda, s’ha constatat la presència de tumors, com a la necròpoli de Stuttgart, on un 10% de

les restes humanes presentaven tumors. La causa concreta d’aquesta alta incidència avui encara és

desconeguda.

També es feien trepanacions, que consistien a fer un forat al crani, possiblement per dos motius:

un motiu màgic, que era treure els mals esperits, i l’altre més pràctic, per alleujar el dolor causat

per la pressió intracranial a causa d’un tumor, una hemorràgia o un traumatisme.

La tècnica de la trepanació consistia a rascar amb una pedra per fer més prim l’os i després, amb la

punta d’una pedra, fer la circumcisió i retirar el tros d’os. Encara que sembli estrany, es produïen

supervivències, perquè s’han trobat cranis trepanats amb call ossi. Sembla que els trocets d’os

retirat es penjava al coll del malalt com un amulet o del «bruixot»

de la «tribu». S’han trobat al costat del crani trepanat, el tros d’os

que encaixava perfectament. Finalment, es pot constatar la gran

mortalitat infantil.

Fig. 1. Trepanació crani d’home Font: SCHOTT, H. (director). Crónica de la

Medicina. Barcelona: Plaza y Janés, 1993, pàg. 14.

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 15

2.2. La dona cuidadora

A la prehistòria hi havia malalties que s’han pogut conèixer gràcies a la paleopatologia. Es pot

veure que a mesura que l’home canvia d’hàbits de vida, quan es torna sedentari, s’inicien noves

patologies. La divisió del treball queda demostrada per les diferents malalties que pateixen l’home

i la dona. La dona queda lligada per la seva maternitat al manteniment de la vida i sembla que era

la cuidadora dels nens, malalts/ferits i vells.

3. EDAT ANTIGA

En aquest període es va aconseguir el progrés i la millora de les condicions de vida per als éssers

humans. Hi ha dos tipus de pobles antics, els que progressaren (Xina, Índia, Palestina, Pèrsia o

Iran) i les grans cultures que s’han extingit (sumèria, assiriobabilònica, egípcia antiga). Hi ha

poca informació en aquestes cultures respecte a la feina de la infermeria però malgrat tot és

interessant destacar l’aportació que cadascuna va fer a la cura dels malalts.

L’estudi d’aquestes cultures el farem a partir de quatre aspectes que proposa P. Laín Entralgo

(1992): l’orientació terapèutica amb els seus dos vessants, empirisme i màgia, la interpretació de

la malaltia, la situació social del guaridor i la del malalt.

La civilització depèn de la capacitat de l’home per produir el seu aliment en forma eficient. D’aquí

que grans civilitzacions no van sorgir fins que es van desenvolupar els sistemes de producció

d’aliments. En aquesta època el regadiu per mitjà de canals va ser el motor de la civilització, per

poder produir cereals i ramaderia.

Fig. 2 Mapa de la conca fèrtil. Font:

DONAHUE, P. Historia de la Enfermería.

Barcelona: Ed. Doyma, 1993, pàg. 45.

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 16

4. CULTURES DE LA MESOPOTÀMIA

La Mesopotàmia significa «terra entre rius», estava compresa entre els grans rius Tigris i Eufrates,

era una zona que formava part del Creixent Fèrtil, la zona que regada per rius va permetre

desenvolupar bona agricultura i ramaderia i va donar lloc a grans cultures.

Des de l’any 4000 aC fins a 539 aC van haver-hi diferents cultures: sumèria, accàdia, assíria i

babilònica. Una cultura era absorbida per l’altra. Sembla que la cultura sumèria va ser molt

desenvolupada i va influir en moltes cultures posteriors.

4.1. Fonts de coneixement

Els coneixements que tenim d’aquesta cultura s’han pogut recopilar a partir de les «tauletes

d’argila», art i monuments i el Codi d’Hammurabi.

Tauletes d’argila

S’han trobat moltes tauletes d’argila que amb escriptura cuneïforme recollien nombrosos

tractaments. Sembla que en temps del rei Asurbanipal de la ciutat de Nínive (entre 669-227 aC) es

disposava d’arxius i una biblioteca amb 24.000 tauletes gravades que contenien tot tipus

d’informacions.

Fig. 3. Tauleta d’argila amb escriptura cuneïforme que recull un conjur per alleujar el mal del “cuc del queixal”:

SCHOTT. H. (dtor.) Crónica de la Medicina. Plaza y Janés, 1993, pàg. 32.

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 17

 Art i monuments

Les construccions de les seves ciutats eren de tovot (espècie de fang) i per a això no han perdurat

tant com per exemple les obres de l’antic Egipte. Malgrat això, s’ha arribat a la conclusió que

havien construït grans ciutats des de la cultura sumèria. A partir d’objectes trobats, com un model

d’un fetge d’ovella, s’ha vist que practicaven la màntica, és a dir, l’art de l’endevinació de les

malalties a partir de l’estat de les vísceres d’un animal sacrificat amb aquest objectiu i a la situació

de les estrelles.

Codi d’Hammurabi (1900 aC)

El rei Hammurabi va recollir per escrit (es conserva gravat en una pedra basàltica) les lleis i els

costums que existien al seu país de forma oral en un codi. Aquestes lleis (282) abastaven tots els

camps: préstecs, comerç, penals i també hi havia 9 articles que regulaven la feina del metge o

guaridor. Aquests darrers indiquen els honoraris que ha de cobrar un metge per la seva feina, que

varien molt si es tracta d’un pacient esclau o si és un senyor. També recullen la multa que haurà de

pagar el metge si fracassa en l’intent de curar el pacient i aquest mor. Si es tracta d’un esclau

només haurà de pagar una multa, però si es tracta d’un senyor pot arribar a tallar-se-li la mà al

metge seguint la dita «ull per ull i dent per dent».

Fig. 4. El Codi d’Hammurabi en un monòlit

de 2,25 metres d’alçada. Museu de Louvre (Paris).

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 18

4.2. Situació social de l’home

L’home està sotmès a la divinitat, dominat per grans tabús i obligacions religioses i morals.

Aquesta submissió és tant cap als déus com cap als sacerdots.

4.3. Concepció de la malaltia

Consideraven que les malalties estaven causades per mals esperits, com una espècie de càstig dels

déus per un pecat fins i tot inconscient. Hi havia tot tipus de mals esperits causants de les

malalties: Pazuzu, de la febre; Lamasu, de la debilitat dels nens, i Lilu, de l’epilèpsia. Així es pot

comprendre que en interrogar el malalt es preguntava: en què ha pecat?

4.4. Situació dels guaridors

Els guaridors estaven molt lligats a la religió. Hi havia tres tipus de guaridors:

Asûm, que era qui tenia un paper de metge més empíric.

Bârû, que era el vident que interrogava i endevinava.

Âshipu, que era el que feia els exorcismes.

4.5. Tractaments

En aquesta cultura es troben dues línies de tractament: la màgica, amb exorcismes, ofrenes als

déus, pregàries, sacrificis i cerimònies, i el corrent empíric, amb una farmacoteràpia de diversos

medicaments fets amb alguna de les 250 plantes medicinals que ja coneixien. Així mateix, es feien

banys, massatges, aplicació de calor i pràctiques quirúrgiques (cataractes, abscessos i extraccions

dentàries).

5. CULTURA DE L’ANTIC EGIPTE

La cultura de l’antic Egipte durà prop de tres mil·lenis. S’han descobert papirs que se situen des de

5000 anys fins a 1600 aC que parlen d’Imhotep com a iniciador de la ciència mèdica. Aquesta

cultura va aportar diversos coneixements i tractaments a l’atenció i cura de les malalties que s’han

arribat a conèixer gràcies a diverses fonts.

HISTÒRIA DE LA PROFESSIÓ D’INFERMERIA 19

5.1. Fonts de coneixements

Aquesta cultura ha deixat molts signes que han permès interpretar amb força precisió els seus

coneixements i concretament algunes fonts, textos religiosos, art, utensilis quirúrgics,

embalsamament i papirs, han aportat informació específica respecte a la concepció de la malaltia,

coneixements mèdics, tractaments, cures i guaridors, entre d’altres.

Entre els més destacats hi ha:

 — El papir de Ramesseum (1900 aC), que conté la descripció de receptes i fórmules màgiques.

— El papir de Kahoun (1850 aC), que es refereix a malalties de la dona i aspectes relacionats

amb drogues, fumigacions i aplicacions vaginals.

— El papir de Hearst (1550 aC), que recull la cura de les cremades.

— El papir d’Ebers (1550 aC), que és el manuscrit més extens procedent de l’antic Egipte;

té 20 metres de llargada i 30 cm d’amplada. Va ser trobar per Georg Ebers (1837-1898) i per això

porta el seu nom. Té descripcions clíniques, unes nou-centes receptes, les cures de la pell , cabells,

dents i llengua, a més de consideracions sobre la vida, la salut i la malaltia

— El papir de Smith (1550 aC), de contingut quirúrgic, descriu ferides, com fer benatges i

reducció i encanyament de fractures i sutures.

Fig. 5. Papirs d’Ebers i Smith. A: SCHOTT. H. (dtor.). Crónica de Medicina: Barcelona: Plaza y Janés, 1993,

pàg. 28.

