
u n í H O M E P E R L A C O M U N I T A T 

El oediatre DoíIlDeio 

ODIOL CASABAS 

Era el día u d'agost de l'any 1920. La veritat és que h¡ havia motius de sobres per sentir-se inquiet: entrar com a metge intern a la 

Casa de Maternitat i Expósits de Barcelona al cap de dos mesos de finalitzada la carrera, sense haver vist mal un lactant 

hospitalitzat, era, realment, tota una aventura. I aíxó que -en virtut d'unes oposicions- havia estat adscrit durant quatre anys a la 

Cátedra de Pediatría com a alumne intern; és ciar que el catedrátic, el proíessor Martínez Vargas, s'ocupava molt mes de les 

relacions exteriors de Iluíment que de les responsabilitats de la docencia. A mes aquelles primeres setmanes d'agost, a la 

Maternitat, no es pogué comptar -per motius casuals- amb el guiatge del doctor Joan Casasayas, Túnic metge numerari que 

compila de debo, El novell intern Peius Pascual -que acabava de fer vint-i-tres anys- resolgué el conflicte amb la honestedat que 

l'acompanyá tota la vida: confessá a les experimentades germanes de la caritat la seva ignorancia peí que fa a la dietética i els 

demaná que fossin elles les encarregades d'orientar-la, que ell ja s'ocuparia de prescriure el subnitrat de bismut o el laudan o 

l'extret de ruibarbre. Anys mes tard, quan el doctor Pascual referia aquells temps, ho feia amb aqüestes parauíes: «Els pediatres 

deis anys vint, peí que fa a dietética infantil, havíem de confessar que només sabíem que no sabíem res.» 

La formació 

La Maternitat de Barcelona, és cert, havia 
passat de mort a vida el dia que deis locáis 
ronecs del carrer de Ramalleres, amb el 
torn giratori d'abandó, fou traslladada ais 
edificis plens de sol del barrí de les Corts. 
Tot i així, la institució continiiava essent 
un dos aíllat, secret, destinar a acoílir unes 
emharassades que, un cop ingressades, 
perdien fins i tot llur nom i esdevenien un 
número: eren solteres i calia, sobretot, 
mantenir ocultes les dades personáis. Només 
tenien accés al Servei els metges numeraris, els 
metges intems i les llevadores internes. 

A les nou del matí arribava el doctor 
Casasayas i es passava visita, que consistía 
básicament en la revisió deis holquers 
bruts: l'aspecte de les deposicíons tenia 
una importancia capital. La monja els 
desplegava i "cls anava ensenyant com un 
botíguer quan fa Tarticle d'una pei;a de 
roba de qualitat», recordava deis temps 

d'intern el doctor Pascual. 
El seu carree -per concurs- era d'un 

any de durada, pero la Junta de Govern de 
la Casa li prorroga per un altre any. A part de 

'allotjament i la manutenció i de les cent vínt-
í-cinc pessetes mensuals de retrihució, aquesta 

prorroga representa per a Peius Pascual un any de 

Revista de Girona/núin. US5 noviiml-̂ re - desenibre 1997 69 1649] 


E I O P A S C U A L B O 

PompL'íu Pascual, amb haui blanca, a la Casa de la Matemitat de Barcdona, l'any ¡920. 

contacte amh cls nous nietges numeraris Salvador Goday i 
August Brossa que, amh l'esforgac Joan Casasayas, conscitiiíren 
un equip inquiet, intel-ligent i treballador. 

La surt deis lactanrs niiiloríi radicalment: fins aleshorcs, 
d'aquells pobres <4'ills del pccat» -segons la hipócrita expressió 
de Tépoca- molt pocs sobrevivien i, ara, amb l'organització d'una 
cuina dietética inspirada en les directrius de l'escota alemanya 
-de Finkeistein i de Czerny-, l'anomenada mnrtalitat d'estiu, la 
de les diarrees, comenga a reduir-se. 

Al cap de molts anys, el doctor Pascual recordava l'época 
d'estudiant i el seu pas per la Maternitat i deia que, d'aquells 
temps, devia agraíment al professor de Fisiología August Pi i 
Sunyer -que, en les seves classes, «des del primer dia ens 
adonárem que en aquella disciplina seria desterrar el sistema 
memorístic d'aprendre les Iligons i que s'ohria pas al métode 
experimental"-, al professor de Patologia Médica Francesc 
Ferrer i Solervicens -el mestre de l'ordre, el del hon criceri-, al 
mestre Pere Nubiola -que feia de la seva cátedra d'Ohstetrícia 
una viva font d'ensenyament- i, de la Maternitat, al doctor Boi 
Guilera -tocoleg, que sabe infondre al seu voltant el rigor que, si 
es vol que una ohra sigui sólida, és del tot imprescindible- i al 
pediatre Salvador Goday. 

El doctor Pascual aprofita amh éxit la seva estada a la 
Maternitat. Ho demostra el fet que ja l'any 21 fou designar 
professor ajudant de Puericultura a l'excmplar Escola 
d'Infermeres de la Mancomunitat; i que, quan la direcció de 
l'Escola d'Infermeres de Santa Madrona demana al dt)ctor 
Casasayas que, a ia Maternitat , ios impartir un curs de 
Puericultura a les seves alumnes, la responsabilitat fou delegada 
al jüve pediatre intcrn, a Peíus Pascual. 

A Girona 

Passaren els dos anys d'internat i calgué abandonar -era 
normatiu- el carree de la Matemitat. Es mes que presumible que 
a Barcelona s'hauría obert un molt bon camí profcssional -el 
fecund aprcnentatge, el sentit social i docent de la missió del 
pediatre, la confianza inspirada ais mestres- pero Peius Pascual 
decidí instal-lar-se a Girona, la ciurar que li tenia el cor robar des 
deis anys del barxillerat. 

A l'lnstitut de Girona, els professors Manuel Cazurro i Josep 
Estalella, a mes de «desvetllar i estimular els nostres 
entusiasmes, posanr en practica, amh els seus métodes 
d'ensenyament, un interés extraordinari per les ciéncies 
experimentáis i com a corol-lari per les idees euipfriques», a mes 
d'aixó fomentaten -amh les sortides fora de les aules- l'amor a 
l'entorn. 1 encara hi hagueren les passejades amb el padrí: la 
Girona antiga, els múltiples reflexns en les aigües de I'Onyar des 
del Pont de Pedra, la meravella del claustre de Sant Pere de 
Galligants, l'encant de la Devesa, la valí de Sant Daniel que 
aproxima el misteri de les Gavarres... Ah, les passejades amb el 
padrí!: el doctor Pascual decidí instal-lar-se a Girona. Era i'estiu 
del mil nou-cents vinr-i-dos. 

El panorama de l'atenció a la infancia -a Girona i pertot 
arreu- era píe de llasrimoses deficiéncies, com aquell qui diu tot 
estava per fer: per exemple, el pediatre era una figura 
prácticament inexistent i, habitualmcnt, era el mateix tocóleg 
-o la llevadora- la persona que dirigía la crianza del nadó, tant si 
naixia a casa com en una clínica obstétrica, on mai no hi havia 
un pediatre adscric. O, per exemple, no existicn llets de garantía 
que poguessin complementar o substituir un alletament matera 

16501 70 Revista de Girona / núm. 185 nnvt.-mhre - dcísemhre 1997 


u ni H O M E P E R L A C O M U ni I s r^ 3 

Pascual, primer per I'esquerra, amb l'cqui¡> maiic de la Casa de la Matenmai, l'any ¡922. 

precari i s'havia de recorrer a les dides, la poca cultura de les 
quals feia que rcsolgucssin la situació del lactant que crohava 
poca llct al pir ainh pa amb vi i sucre o amb la monyeca de pa 
amb anís. 

El doctor Pascuai era conscient que el problema, 
básicamenc, era d'educació. La tardor del 23, olerí d'impartir uns 
cursos de Puericultura a les alumnes de l'Escola Normal de 
Mestres; Toíeriment fou acceptat i, durant dos anys, fou el 
portaveu d'unes nocions essencials per a la salut infantil. No es 
cansava de dir que les causes de mes directa influencia sobre la 
mortalitat infantil eren la miseria i, potser encara mes, la 
ignorancia. 

Com a mostra deis bastons a les rodes que bi ha\'ia en cada 
iniciativa, diguem que les conferencies a l'Escola Normal 
necessitaren una autorització del "Gobierno Civil» -eren els 
primers temps de la dictadura de Primo de Rivera-, que arriba 
acompanyada de l'anunci que en representació del «General 
Gdbiírnador" assistiria a les Ilifons «el Teniente Corone! de 
Infantería Don Enrique Vilar». No fos cas que es conspiré.s 
contra el sistema. 

Molt aviat, totes les famílies que acudien al Consultori de 
Puericultura del doctor Pascual rebien, per tal d'anotar-hi les 
successives consultes, el "Quadern de visites» del fill, en el qual 
constaven consells tan elementáis com ara la conveniencia de 
banyar el nen cada día o de treure'l cada dia a l'aire Iliure. o 
advertiments relatius a l'excés de roba o al risc deis consells 
provinents de persones poc informades. 

Tota aquesta informació de puericultura pot semblar -amb 
uils d'avui- supérflua, de tan elementaí; pero, en amplíssims 
sectors de la societat, els anys vint i trenta eren encara plens de 

prejudicis atavies, de rutines pemicioses i de velles marrones que 
es creien posseídores de la veritat, i l'educació sanitaria del poblé 
era toe just incipient. 

Com que en aquest terreny niai no sera excessiva la 
insistencia, el doctor Pascual, l'any !933, repeteix els 
advertiments i els consells; els publica el Budlcn de í'Jn.síina 
d'Higiene de les Comarques Gironines, Kerisia de divulgado 
sanhária en un número extraordinari dedicat a les mares, Parla de 
l'alimentació de l'infant, del vestit de l'iníant, del regim de vida i 
de moltes altres nocions basiques i exposa conceptes tan 
innovadora -en aqnells anys- com que no es poden separar la 
bigiene maternal i la puericultura intrauterina. 

1 no es cansa de reclamar la consrrucció d'una guardería: 
l'any 31, des del carree de regidor de TAjuntament de Girona, i 
l'any 35 en un escrit impregnar de contingut social que dirigí al 
degá deis Servéis medies de Girona. Hi diu, per exemple, «la 
Iluita contra la mortalitat infantil ba de mereixer atenció 
prioritaria» o -una nació no pot ésser qualificada de culta sino 
ofereix coeficients míninis de mortalitat infantil» o «la 
guardería, mes que una tinalitat caritativa, ve a ésser un 
complement de la llar» o «la guardería té una íunció pedagógica, 
ba d'ésser una veritable escola de mares». 

L'any 1928, la treballada maduresa de Peíus Pascual ct>m a 
pediatre féu que guanyés les oposícions a la pía^a de metge 
encarregat deis Servéis d'Infáncia deis Establíments provincials 
de Beneficencia, per a la qual s'havia fixat una rerribució anual 
-anual, així feia mes efecte- Je dues mil pessetes. 

A l'Hospici Provincial -l'antíga Casa de Misericordia-, el 
doctor Pascual aconseguí uns canvis essencials: obtingué que un 
departament fos desfinat a la quarantena deis ingressats, que 

Revista de Girona/núin. 185 nii\'embrc - desembre 19^7 71 I65il 


P o M P E I o P A S C U A L C A R B O 

El doctor Pascual til scu consuhuri ¡íediáiric de Gírona. 

fossin construVdes unes galeries on els laccants prenien e! sol i 
que fos disposada una sala especial per a una cuina dietética. I, a 
mes d'aquestes millorcs materiais, instaura les revisions 
periodiques, les fitxes de concrol ponderal i les proves 
psicologiques. L'Hospici havia deixat d'ésser un penús magatzem 
d'infants desventurats. 

I encara mes: l'any 1932, la Inspecció Provincial de Sanitat 
•<en atención a ios relevantes mériws que en V. concurrifn..., su 
reconocida suficiencia y preparación científica y su preeminente labor 
de puericultor en todos sus aspectos, clínico y social» el designa 
Metge del Servei Oficial d'Higiene infantil. 1 l'any 1933, fou 
nomenat Metge d'Infáncia del Dispensar! de la Lluita 
Antituberculosa i Acció Social de les comarques gironines. 

Des d'aquests llocs de treball, el rigor, l'esperit de justicia i 
la tenacitar de Peius Pascual aconseguiren un sens fi de millares 
en l'atenció a la infancia, unes millares que -sembla mentida-
escaven per fer: a l'Haspital de Santa Caterina, els infants 
patien llur desventura barrejafs amb els adults i el doctor 
Pascual abtingué que fos habilitada una Sala de nens; tant a 
l 'Haspital com a l'Hospici, el doctor Pascual instaura 
l'obligatarietat de la historia clínica -que no se'n feien!- t posa 
en marxa lea revisions radiologiques -pensem que la tuberculosi 
era el flagell de l'época, era « l'afrosa malaltia» segons va 
escriure una vegada e¡ doctor Pascual. 

El mes d'abril de 1936, rebé del conseller de Governació de 
la Generalitat el nomenament de degá del Cas Facultatiu de les 
comarques gironines. 

A l'Hospital de Santa Caterina implica toca la junta 
Facultativa en la gestió del Centre i, com a mostra del millor 
funcionament, n'hi ha prou si diem que de 80 ingressos 

mcnsuals es passa a 200 (es tractava d'un hospital i no d'un 
encarcarat asil) i que la rcducció de la mortalitac fou d'un 
cinquanta per cent. 

1 encara tenia temps per publicar les seves observacions: al 
Butlktí del Colkff: de Metges de Gironíi (meningitis tuberculosa, 
parálisis diftériques) o al Butlletí de la Societat Catalana de 
Pediairia (megacólon, kala-azar -els primers casos descrits a les 
couiarques gironines). 

Pero esclata la guerra: i el degá de PHospital de Santa 
Cacerina -el doctor Pascual- dormí, durant mesas i mesos, a 
l'Hospital i, de nít, la porta només s'obria en la seva presencia. 
Ni un malait fou Iliurat a cap grup de reclamants -per malcarats 
que fossin- sino era amb intervencíó d'una ordre judicial. 

I, després, vingué l'exíli. 

AXile 

Peius Pascual -«amb les mans netes i les butxaques buides», 
digué anys després-, la muller i els filis anaren de Marsella a 
Buenos Aires i de Buenos Aires a Santiagt), on residia part de la 
familia de l'esposa, 

Entra a creballar al deparcamenc de dietética pediátrica 
d'uns primeríssims laboratoris d'alimencació. No escava ocupat 
tot el dia, la qual cosa feia possible que els matins assistís ais 
hospicals pediátrics í que anés a les classes, on prenia apunts com 
la resta deis estudiants, 

Només feia tres mesos que havia arribar a Xile quan fou 
nomenat metge ad honorem de l'Hospitíil Clínico de Niños Roberto 
del Río, de Santiago. 

I lñ : | 72 Revista de Girona / [uini. !í̂ 5 novcmlirL-- tlcsL-nibre 1997 


u n í H O M E P E R A L A C O M U Í U I T A T 

La consulta a casa seva s'akeTixava amh ía piL's¿iic(i:i ais dispensaris deis harris periférics. 

A Xile hi ha\'¡a un alrre pediatre exiliat: e! mescre 
aleniany Heinrick Finkeistcin, que havia arribat, fugint deis 
nazis, també aqiiell mil nou-cents rrenta-nou. Amb Peiiis 
Pascua! establiren una mole bona amistat, a l'extrem que 
"l'honor de coneixer el professor Finkelstein fou un vericable 
balsam per a la nostra adversitac», cünfe.ssava rememorant 
aquell temps. En una carta de novembre del 56 a Pere Calafell, 
mestre de pediatres que reunia els amics al seu doEiiicili en unes 
sessiüns científiques privades, Jiu: «M'agradaria molt donar a 
coneixer en una de les vostres reunions qué és la Universitat de 
Xile i molt en particular la pediatría xilena. Aixo jo ho volia 
üigar amb l'emocionada memoria que guardo del professor 
Finkelstein». 1 Finkelstein feia gairebé quinze anys que bavia 
deixat aquest món. 

El juny del 48 la familia Pascual emprengué el viatge de 
retom a Girona, a la Selva, a les Gavarres. Abans de marxar, la 
Sociedad Chilena de Pediairía concedí el títol de Membre d'Honor 
al doctor Pompeio Pascual. 

A Girona 

Feia cap a deu anys que s'havia acabat la guerra, pero els 
vencedors conservaven tot l'urc: consentiren la seva inscripció al 
Colero Oficial de Médicos de la Provincia amb l'advertiment, aixó 
Si, que «queda íni'aíidodo para ejercer ningiín cargo directivo.» 1 sí 
una entitat gironina li soMicitava una conferencia sobre un tema 
tan poc subversiu com el paisatge xile, el Gofeemodor Cívii s'bi 
oposava perqué «no quiero que ese rojo se luzca». 

El doctor Pascual no torna a participar en la vida pública: 

fou només -simplement, i molt dignament- metge de nens, des 
de la seva consulta i des d'allí on la seva presencia podia ésser 
útil. Com al Dispensari infantil i la guarderia del barrí humil deis 
Germans Sabat, o la Guarderia Natzaret del barrí de la Catedral. 

1 escrivia. En una referencia al Segundo Congreso Español de 
Historia de la Medicina (1965) que titula Acoiaciones de un 
rezagado diu que l'esperit universicari es caracteritza per l'afany 
de mantenir, sense parar, la inquietud intel-lectual, i que aquest 
afany no és cap penyora d'orgull sínó, al contrari, d'obstinada 
bumilitat. 

Escriu sobre la fam, sobre figures mediques desaparegudes 
(en una d'aquestes memories diu que s'ha de desconfiar 
d'aquell pensament medie que no bagí integrat el que es 
consíderava veritat anterior), sobre El Professor Don Manuel 
Cfljiírro i Ruiz i í'ínsíími de Girona del seu iejn/)s (un bomenatge 
al que fou un deis seus primers mestres) i obté el Premi 
Consolar de Mar 1973 amb un treball sobre Población y 
migración en las enmarcas de Gerona, un treball que no 
únicament és pie de dades valuoses, sino que. a mes, és amarar 
de sotidaritat i d'un ciar sentit de fracernitat. 

El doctor Pascual morí el mari; del setanta-set. En mes d'una 
ocasió s'bavia complagut a referir una frase de Finkelstein; 
«Scbiller deia que l'bome, a ¡a vora de la tomba, encara planta la 
il-lusió de l'esperanía." I Finkelstein concloía: "Hem de fer com 
deia Scbiller.» 

Pompeio Pascua!, el doctor Pascual, seguí el conseíl tota 

la vida. 

Orioi Cíisassas 
és pediatre. 

Revista de Girona / núm. 185 novembre - Je.scmbre ly-^? 73 1653] 


