

MEDICINA A L'EXILI DE TOULOUSE. ANNALS DE L'HOSPITAL VARSÒVIA

SÁNCHEZ AGUSTÍ, Ferran

RESUM: Notícia extensa sobre l'hospital Varsòvia, situat al núm. 15 de la rue de Varsovie al barri de Saint Cyprien de Toulouse. Fou un exemple de solidaritat internacional i llar republicana a l'exili. Detalls sobre el seu funcionament. Referència més extensa als metges Francesc Bosch Fajarnés (1902-1973) i Josep Bonifaci Mora (1895-1989). Dades sobre altres metges i farmacèutics. Relació detallada dels articles publicats a la revista *Anales del Hospital Varsovia*. Funció actual de l'hospital: policlínica amb maternitat. Referència a l'espai "*Sale de Conférences Guerrilleros FFI. 1939-1945*".

Paraules clau: Hospital Varsòvia Toulouse. Francesc Bosch Fajarnés. Josep Bonifaci Mora.

RESUMEN: Noticia extensa sobre el Hospital Varsovia, situado en el núm. 15 de la rue de Varsovia, del barrio de Saint Cyprien de Toulouse. Ejemplo de solidaridad internacional y de hogar republicano en el exilio. Detalles de su funcionamiento. Referencia más extensa a los médicos Francesc Bosch Fajarnés 1902-1973) y Josep Bonifaci Mora (1895-1989). Datos sobre otros médicos y farmacéuticos. Relación detallada de los artículos publicados en los *Anales del Hospital Varsovia*. Función actual: policlínica con maternidad. Referencia al espacio "*Sale de Conférences Guerrilleros FFI. 1939-1945*".

Palabras clave: Hospital Varsovia Toulouse. Francesc Bosch Fajarnés. Josep Bonifaci Mora.

*

L'Europa occidental vivia des de 1947 immersa en un clima d'histèria antirusa i deliri anticomunista difícils d'imaginar en termes actuals. El 1948 la DST comptabilitzà al Midi fins a 41.000 comunistes espanyols. Es podien convertir de la nit al dia en agents al servei de les potències de l'Est en cas de conflagració internacional. D'estrangers els seguien en ordre de "perillositat" 7.900 de 423.000 polonesos. El socialista Ministre de Defensa Paul Ramadier afirmava que els comunistes constituïen els enemics més grans de la llibertat. El 1950 estimà que 117.124 espanyols dels 343.903 censats eren refugjats polítics d'adscripció comunista majoritàriament.

Començava la gestació de *Paprika*, que significa roig o vermell en rus, polonès, hongarès, eslovè i txec. Equival també a pebre vermell i pebre. Aquest color monopolitzava la bandera soviètica de falç i martell adoptada pels partits comunistes de tot el món. *Boléro*, amb accent agut a la segona síl·laba, és el títol del cèlebre *Boléro* de Maurice Ravel. I sense accent és una peça musical, ballable, d'origen caribeny i compàs cadenciós. Però els boleros són altrament unes xarxes de tres malles amb ploms i suros normalment utilitzades per pescar llagostins i peixos fins. En definitiva, una calada, una captura programada amb traïdoria i nocturnitat contra 404 rojos de variades nacionalitats, espanyols la majoria.

El socialista secretari d'Interior Eugène Thomas, il·legalitzà el PCE, el PSUC, el PC d'Euskadi, UGT, Unión de Mujeres Españolas, Unió de Dones de Catalunya presidida per la tarragonina Teresa Serra, madrina de la 35 BM a la Guerra Civil i pionera resistent a Huriel i Montluçon (Allier), JSUE, JSUC, Solidaridad Española, Amigos del Mundo Obrero, AAGE-FFI, *Nuestra Bandera*, *Lluita*, *Treball* i *Mundo Obrero* si bé es van seguir editant, clandestinament per suposat, aquestes tres últimes publicacions.

El gir d'apropament de la França democràtica a l'Espanya franquista respongué també a una sèrie d'exigències del mitger del Pardo. No podia tolerar que el Migdia del veí estat continués sent òptima base d'accions antifranquistes. Van desarborar la direcció de la *Société Forèstière Française du Midi*, base logística i financera del PCE-PSUC i de l'Escola de Capacitació Guerrillera de Toulouse¹, van anihilar el quadre mèdic de l'Hospital Varsòvia de Toulouse, clausuraren la Colònia Infantil de Saint Gouin (PA) i rescataren la divuitesca disposició 18/3/1846 de *le roi citoyen* Louis Philippe d'Orléans que permetia reconduir a la frontera tot estranger considerat indesitjable.

La magna detenció es perpetrà amb mètodes propis de la policia vichysta a partir de les 5 del matí del 7 de setembre de 1950 amb 60 cotxes de policia, 150 inspectors de la DST i vàries desenes de gendarmes dels departaments meridionals. Prosperaren 288 dels 404 arrestos programats. Atraparen 59 polonesos, 14 russos, 13 italians (els brigadistes garibaldins Feltre Bartocci i Renato Vignatelli entre aquests), 6 hongaresos, 5 txecs, 4 grecs, 4 romanesos, 4 apàtrides, 2 búlgars i 177 espanyols, traslladats tots en disset hores de camió, encadenats, sense menjar ni beure, des del camp de Sables (Portet-sur-Garonne), prop de Toulouse, fins a Toulon i Marsella. Van embarcar 85 espanyols (23 catalans) cap a l'illa de Còrsega. El destí de 65 més van ser les muntanyes d'Algèria. Altres 33 per Estrasburg haurien d'arribar a països de l'Est per la RDA. Contràriament a les informacions que van circular, ningú va elegir Algèria ni països comunistes. Tots es volien quedar a França. El 19 i 20 de juny de 1951 els vaixells polonesos *Piast* i *Czech* van carregar 54 espanyols per repartir-los entre Txecoslovàquia (39), Hongria (8) i Polònia (8). El 2 de juliol de 1951, d'Algèria en van partir cap a Polònia i Txecoslovàquia, 56 en condició de refugiats polítics, amb el buc polonès *General Walter*.

Excepte *El Obrero Español* (portaveu en castellà de la CGT), *L'Humanité* i *Le Patriote du Sud-Oest*, diaris afins al PCF en íntima alquímia amb el PCE, la resta de rotatius com *Le Monde*, *France Soir* i el socialista *Le Populaire* van abonar l'al·lucinant versió oferta per la DST. *Le Monde* el 12 de setembre va parlar d'una mena de cinturó armat amb combatents camuflats en empreses forestals a la frontera pirenaica. S'estava desarticulant una perillosa organització dedicada a passar clandestinament agents que venien a espionar per als russos a Espanya².

L'HOSPITAL VARSÒVIA "DELEGACIÓ DEL KGB"³

Un vell casalot del barri de Saint Cyprien a Toulouse, ubicat al 15, rue de Varsovie (vessar, *trabucar* vi en catalanoccità), incautat pels alemanys a la família Maigne i requisat pels guerrillers espanyols, va ser transformat en hospital, entre altres, gràcies a l'esforç de metges com José Torrubia i el seu fill, Pau Adell Roca, de Benifallet (Tarragona), tancat al tornar de l'exili el 1946; el metge-guerriller Francisco Mena Mingarro; el brigadista FFC; el catedràtic de Fisiologia, rector de la Universitat de Toulouse, amic íntim de Francesc Macià "l'Avi" des dels Fets de Prats de Molló, estiuejant de Sant Feliu de Guíxols i filòleg occità Camil Soula; el brigadista francès Stephane Barsony; Francisco Bosch Fajarnés; Jesús M. Bellido Golferichs, Comissari de Cultes de la República (1938) mort a Toulouse el 1952 als 71 anys, amic personal del president Negrín, catedràtic de Fisiologia, Farmacologia i Terapèutica, professor de l'òrbita d'August Pi Sunyer, Gregorio Marañón o Teófilo Hernando. El doctor Diego Díaz Sánchez, oriünd de Gallur (Saragossa), professor ajudant de Fisiologia de la Universitat de Madrid, comandant en cap de Sanitat de la 204 Divisió, deportat per Estrasburg a Txecoslovàquia; també el Dr. Víctor Viladrich Vilà, de Corbins (Lleida), expulsat posteriorment per opòman, va viure de treballar al Casino de Biarritz perquè tocava com un déu el piano i la guitarra segons el seu amic d'infància Apel·les Fenosa (cèlebre escultor oriünd d'Almatret autor de *Radour*, nu femení prenyat i recargolat pel foc que simbolitza la massacre nazi d'Oradour-sur-Glâne, Limousin). En tornar de l'exili es va suïcidar després que morissin la seva dona a l'hospital i la seva filla atropellada per un tramvia.

L'EM dels Batallons Espanyols de Seguretat FFI acantonats als Pirineus des de l'estiu de 1944 a la primavera de 1945 es va encarregar de dotar l'hospital amb llits, mantes, llençols i medicines requisades a la Wermatch, completats amb subministraments i préstecs de la Sanitat Militar de la V Regió a les ordres del general Duboureau.

El Varsòvia es va conformar com un exemple paradigmàtic de solidaritat internacional i esdevingué una llar republicana de l'exili gràcies al Comitè Mèdic d'Ajuda a l'Espanya Democràtica organitzat pel fisiòleg Walter B. Cannon, catedràtic de Fisiologia de Harvard,

Ferran Sánchez Agustí

doctor Honoris Causa per la Universitat de Barcelona 1939, homenatjat el 1981, amic personal del fisiòleg president Juan Negrín, ajudat per entitats com *Unitarian Service Committee*, organització filantròpica de Boston fundada el 1940 per Henry Copley Green i dirigida per William Cary i Herta Tempí (Creu Roja Suïssa), el doctor Edgar Jaeger, Persis Miller, assistent social de Califòrnia i Eleanor Clark, delegada a França.

L'entitat més important que va donar suport al Varsòvia en tots els sentits va ser la *Joint Anti-fascist Refugee Committee (JARC)* de New York, dirigida per Noeld Field i presidida pel brigadista Edward K. Barsky, del Bet Israel Hospital de New York. Aquest metge, a la Guerra Civil, organitzà un hospital de campanya al palauet Villa Paz (Saelices, Cuenca) i, d'abril a desembre de 1938, la xarxa sanitària brigadista *American Bureau to Aid Spanish Democratic*, que desplegà hospitals a Barcelona, Vic, les Planes, Mataró, la Seu d'Urgell i S'Agaró.

Va fundar també el Sanatorio Barsky, a Mèxic, amb la mateixa finalitat auxiliadora. I va patir sis mesos d'empresonament en una penitenciària federal amb suspensió per exercir temporalment, a instància de Joe MacCarthy, en unió de tot el Comitè Executiu de la JARC: el professor Lyman, el Dr. Louis Miller, l'alergista Jacob Auslander (1908-1982), R. Branley, Harry M. Justiz, James Lustig, l'escriptor salvadorenc Manuel Magaña i les escriptores Charlotte Stern, Ruth Leider i Majorie Chodorov per "*el horrendo crimen de ser antifascista y por haber venido en ayuda de las víctimas del fascismo y en especial de los enfermos e inválidos republicanos españoles tras convertir en una comedia la justicia y en una farsa los derechos humanos*".

El Comitè d'Activitats Anti-Americanes empresonà aquests i altres dirigents de la JARC bàsicament per negar-se a facilitar noms dels contribuents i noms dels republicans espanyols que rebien ajudes. Fins a 21 intel·lectuals americans van patir represàlies per aquest motiu. Un d'aquests era el novel·lista i brigadista de la Lincoln que havia lluitat en la defensa de Madrid: Howard Fast (New York, 1914 - Connecticut, 2003), del Comitè Directiu de la JARC, durant els tres mesos que va estar prèscrigué *Espartac* (1951), basada en fets reals, traduïda a 56 idiomes i encarnada cinematogràficament per Kirk Douglas (Stanley Kubrick, 1960), se sentia orgullós de no haver revelat res: "*Nos hubiéramos convertido en criminales asociados al abominable Franco*".

I és que la JARC comptava a més amb el suport de Rose Rose, Hazel Johnson, Dame May, Munna Saxona, Mural Draper (de Unión Internacional de Mujeres), Julien Didivier (cineasta), Heinrich Mann (novel·lista), Mary E. Wooley (rector universitari), Edward L. Parsons (bisbe de Califòrnia), els professors universitaris Richard T. Cox (New York), Irving Fisher (Yale), Harlow Shapley (Harvard), Mitchell Franklin (Tulane) i Paul Robeson (1898-1976), fill d'un esclau i una quàquera, brigadista de la Lincoln, famós poliatleta en la seva joventut, cantant de blues, actor, advocat, escriptor i políglot activista afroamericà perseguit per Joe MacCarthy.

Aquest funest individu, Joe MacCarthy, senador republicà per Wisconsin, lloat pel govern franquista ja que *"no ofrecía duda en aras de su intención patriótica su hoja de servicios repleta de laureles como comandante de la Marina de los EE UU"*, també va fer tancar cinc anys el director de *The Daily Worker* (New York) John Gates, brigadista de la Lincoln, a més de multar-lo amb 10.000 dòlars per espionatge, sabotatge, traïció i conspiració per enderrocar el govern americà.

Van existir més entitats solidàries amb el Varsòvia que enviaven diners, medicines, instrumental, calçat, roba i aliments a Barranquilla, Buenos Aires, Oslo, Río de Janeiro, Glasgow (Ajuntament), Varsòvia (Ajuntament) i Zurich (l'Ajuntament els va regalar un aparell de raigs X comprat en unió de la *Centrale Sanitaire de Suisse* presidida pel Dr. Von Fischer i l'*Amicale des Anciens Volontaires de la République Espagnole*), Califòrnia (Delegació de la JARC, L. Harding de Brisbane, V.G. Bryant de Middelfield, L. Callejo de Mento Park), San Francisco (*Action Démocratique Espagnole* i Delegació de la JACR), New York (JARC, Casa de Galicia de Unidad Gallega i *Process Development Dept. Hydrocarbon Research Inc.*), Vancouver (*Spanish Refugee Appeal*), Mèxic (Comisión de Ayuda i Joan Puig Baltà), Cuba (Comisión de Ayuda), Praga (*Société de l'Espagne Démocratique*, existia a l'hospital un dormitori anomenat Sala Praga).

I de França, a part de particulars i pacients agraïts, va rebre el Varsòvia ajuts en metàl·lic i en espècies d'Espanyols de Peyrat-le-Château (Haute Vienne), Espanyols de Luchon (HG), Espanyols de Gimont (Gers), Espanyols de Montech (Tarn-et-Garonne), Federació de Residentes Espanyols (Niça i Toulouse), el PCE, el PSUC i l'AAGE i Resistents Espanyols.

El Varsòvia, administrat per Daniel López Ramos (Madrid, 1912), desterrat a Còrsega el 1950, el 1944 registrà 14.692 assistències entre consultes, curacions i injeccions. El 1948, 488 hospitalitzacions, 264 intervencions quirúrgiques i 19.091 assistències ambulatories. El 1949, 484 hospitalitzacions i 26.529 assistències ambulatories de vint simptomatologies diferents. El primer semestre de 1950 havia arribat a 225 hospitalitzacions (97 de l'Alta Garona i 118 d'altres departaments), expedí 6.920 receptes, realitzà 2.104 anàlisis clíniques, 102 intervencions quirúrgiques i 11.463 consultes ambulatories.

El 1950 el Varsòvia no solament era tot un hospital de 53 endreçats llits sobre terra encerat sinó que *"Al mismo tiempo que un establecimiento sanitario, es un hogar de la patria ausente [...] puede rivalizar con las más bonitas clínicas"*, es pot llegir a *La Dépêche* i *Le Patriote* (15/4/1950). La cuina, malgrat els problemes de proveïment general, preparava quatre dietes diferents: làctica, làctico-vegetariana, estomacal i especial. Un menú ordinari consistia en pa torrat i xocolata per esmorzar, sopa de pa, macarrons a la italiana, estofat de carn i patates, confitura per dinar, xocolata i llet per berenar i sopa de sèmola, puré de pèsols, sardines amb oli i bunyols per sopar.

Disposava d'economat, rober, cosidor, rentador, barberia, magatzem, estufa de desinfecció i desinsectació, portàtils d'oxigenoteràpia, raigs ultravioleta, infrarojos, pavelló de raigs X i un dispensari annex, aixecat sota la direcció del paleta de Vallecas Emilio Onteniente i el llauner Francisco Pompa. Acol·lia les seccions de laboratori, farmàcia, metabolisme basal, electrocardiografia i diagnòstic biològic i portava el nom de l'extint i eximi nefròleg Thomas Addis (Edimburg, 1881-1949), de la JARC de San Francisco, amant de la democràcia, la llibertat i la República espanyola.

Al tercer pis va existir una biblioteca amb capacitat per a 12 persones assegudes, uns 400 volums de cultura general, medicina i sanitat en diverses llengües a més de revistes mèdiques franceses, russes, americanes i sinopsis de llibres de medicina. Servia també d'aula per a una xerrada clínica setmanal i per donar curssets de capacitació professional a practicants i infermeres així com nocions de càlcul, ortografia, socials, geometria a la resta de personal impartides pel comptable del centre Fermín Torralba Martín (Madrid, 1915), deportat a Còrsega el setembre de 1950, arribà a Txecoslovàquia el juliol de 1951.

Premonitòriament el tercer número de 1950, novè i darrer d'*Anales* s'acomiadava amb una nota que condemnava l'inici de la Guerra de Corea el 25 de juliol, suposat preludi de la III Guerra Mundial, i feia una crida per la pau amb els següents termes: *“Nosotros miembros de una numerosa emigración que ha sufrido en su cuerpo heridas producidas por dos guerras, cuyas dolencias nos esforzamos en aliviar; nosotros, hijos de un pueblo heroico que, cinco años después de la derrota nazi, padece aún martirio bajo la bota de un régimen de atroz opresión, llamamos a todos los hombres y mujeres de buena voluntad a unir sus fuerzas y engrosar el potente movimiento de los Partidarios de la Paz, a firmar y a hacer firmar el llamamiento de Estocolmo, el arma más certera y justa para hacer retroceder la guerra y sus instigadores”*.

En aquella acció pròpia del més sofisticat feixisme el 7 de setembre de 1950 no van trobar ni un arma ni un document comprometedor a l'hospital. Van romandre abandonats durant hores tots els pacients, van espatllar “instruments sospitosos” del laboratori, estriparen matalassos, van remenar llibres i papers, saquejaren despatxos i armaris. El 1952 l'AAGE-FFI y Resistentes Españoles per 300.000 ff va vendre l'hospital a la *Société Nouvelle Hôpital Varsovie* (dissolta el 12 d'abril de 1982) donada a l'associació *Les Amis de la Médecine Sociale* i integrada al Servei Públic hospitalari francès des del 3 de novembre de 1976.

Actualment el Varsòvia és una policlínica amb maternitat. Disposa d'un espai batejat el 14 d'abril de 1990 com *Sale de Conferences Guerrilleros-FFI · 1939-1945*. Porta el nom d'un cofundador del mateix: Joseph Ducuing (1885-1963) perquè en va assegurar la seva supervivència presidint el Consell d'Administració. Aquest brigadista i professor de

la Facultat de Medicina de Toulouse, director del Centre Anticancerós de Toulouse, va publicar a París el 1940 *Les troubles trophiques des extrémités produits pour le froid sec en pathologie de guerre*, treball escrit en unió dels metges catalans Jaume Bofill i Albert Folch Pi (1905-1993), cunyat de l'escriptor d'*Incerta Glòria* (1955) Joan Sales, professor de la Facultat de Medicina a Barcelona i de Farmacologia a Mèxic, sobre les experiències adquirides entre tots tres a la Batalla de Terol, dirimida entre el 15 de desembre de 1937 i el 8 de gener de 1938, amb mercuris inferiors a 20^o negatius que van glaçar centenars de peus, mans i nombrosos cors insurrectes fins el 20 de gener, quan aquests van tornar a reconquerir Terol a costa de 25.000 baixes i 7.000 presoners republicans.

Però el Varsòvia o *Hôpital Joseph Ducuing* va ser a més a més una prolongació de la investigació anterior a la Guerra Civil. Edità entre juliol de 1948 i juliol de 1950, *Anales*, nou revistes d'investigació biomèdica. El director mèdic de l'Hospital d'Ax-les-Termes afegí sobre l'esmentada publicació: "*Incluso en tierra extranjera los calificados médicos de la España republicana querida por nosotros siguen luchando y trabajando a la vez que nos brindan los frutos de sus trabajos*". La revista era gestionada pel dentista francès Pierre Germain. Equip de redacció: els metges Vicente Parra Bordetas, primer director del Varsòvia, exiliat a Veneçuela; Josep Tarradas; Lino Sánchez Portela (Madrid, 1907), tinent de Sanitat exiliat a Mèxic, en tornar de l'exili el 1961 exercí a Aldea del Fresno (Madrid); la cirurgiana Maruja Gómez Álvarez, substituïda pel Dr. Lapeyrière quan emmalaltí; l'otorinolaringòleg Pere Marcel·lí Grau Sunyol (El Masnou, 1913 - Toulouse, 1989), casat a Toulouse amb Margarida Sardà el 1940; Antonio-Jesús Piñar Jiménez (Archidona, Màlaga, 1903), fill del Dr. Antonio Piñar, de Medinaceli (Sòria) i Constanza Jiménez, de Fernán-Núñez (Córdoba), i Isidori Querol Borrell (Els Alamús, Lleida, 1905 - Toulouse, 1954), cofundador del PSUC l'octubre de 1936, metge de guerrillers a l'Albi, Decazeville, Espalion, Figeac, Rodez i Villefranche de Rouerge al costat de la seva filla Natàlia Querol de Broto, infermera nominada per la seva abnegació i coratge a l'Ordre del Dia de la 204 Divisió arran de la seva participació a l'Operació RdE pels Pirineus; cedí en morir el 1985 el seu cos a la Facultat de Medicina de Barcelona.

Els doctors en Farmàcia Guillem Viñas Escuder (Barcelona, 1902) i Pau Cirera Feliu (Barcelona, 1898 - Pau, PA, 1980), company de pupitre de Josep Bonifaci i cap de laboratori, havia exercit amb anterioritat en un laboratori alemany de malalties venèries. Joaquim Viñas Espín (Barcelona, 1909), doctor en Medicina General exiliat a Buenos Aires el 1950 i ciutadà després de Décines-Charpieu (Rhône), secretari de redacció d'*Anales*, havia estat distingit amb el Premi Pourat 1942 de l'*Académie de Médecine* de París pel treball *Contribución al conocimiento de la avitaminosis C en el hombre*: els francesos confonien el reumatisme amb aquella carència vitamínica típica marinera caracteritzada per dolors musculars semblants als ascòrbics.

FRANCISCO BOSCH FAJARNÉS

El doctor Francisco Bosch Fajarnés (Calaf, 1902 - Barbastre, 1973), fill d'un ferroviari cap d'Estació, va començar la carrera de metge a Saragossa i la va acabar a Santiago de Compostel·la. Especialista de Cor, Aparell Respiratori i Raigs X, exercí als dos centres antituberculosos fundats al Sobrarb pel Dr. Isaac Nogueras Coronas el 1929.

El Sanatori de Margudgued, exconvent carmelità descalç desamortitzat, a la dreta de l'Ara, a cinc km d'Aínsa i un de Boltaña, convertit en Clínica Militar de Boltaña N° 4, sota la direcció de Francisco Bosch el 1936 va passar de 70 a 300 llits, fou noviciat jesuïta després de 1938, l'adquirí el 1948 la Mútua l'Aliança i és des del 2005 el luxós Hotel Barceló Monasterio de Boltaña amb 96 llits.

El Sanatori de Pineta, a cinc minuts de Bielsa i dos del curs del Cinca, el 1936 va seguir com a centre de repòs per a militars republicans convalescents fins a la ruptura del front d'Aragó en què es va convertir en hospital per acollir pacients, metges i material mèdic provinents de Boltaña, ferits de la 43 Divisió i Borsa de Bielsa fins a l'evacuació el juny de 1938 cap a França. Des de 1964 és l'Alberg Juvenil Jordi Turull de la Fundació Pere Tarrés amb 300 confortables places.

Amb el grau de capità republicà de Sanitat des de Figueres va anar a parar al camp d'Argelers, mullerà el 1942 a Casseneuil (Lot-et-Garonne) amb Dolors Vilà Oró, infermera de Boltaña. Des de 1944 havia fundat i dirigit cases de repòs per a exdeportats, excombatents i resistents espanyols al castell de Frouard de Biarritz, alberg de 650 malalts el 1947, Meillon, a tres km al sud-est de Pau (PA) i Lourdes, on va ser president del Tribunal Mèdic de Miracles en companyia de l'especialista en Ginecologia, Pell i Venèries Enrique Rovira Luque (Línea de la Concepción, 1905), mestre del Campo de Gibraltar, capità de guerrillers, exdirector de l'Hospital Purpan de Toulouse, comandant de Sanitat francès evadit d'un camp alemany, redactor en cap d'*Anales*, condemnat a l'ostracisme de matxucar pedres a Blegarde (Còrsega).

Va dirigir l'Hospital Varsòvia des de novembre de 1948 fins a l'ensulsiada el setembre de 1950. Escrigué a *Anales* una trentena d'articles de caràcter mèdic i politicosanitaris antifranquistes. En el vi d'honor tributat a les autoritats franceses el 14 de abril de 1950, a més de mostrar-los amb satisfacció els esforços d'un col·lectiu com el del Varsòvia, ferm en la seva intransigència i fidelitat republicanes per oferir a l'emigració espanyola un centre digne de la mateixa, va evocar el dinovè aniversari de la proclamació de la República, va retre homenatge als que van morir defensant la República, per la independència d'Espanya i la pau i va dedicar unes paraules de reconeixement a tots aquells que, lluitant per tan nobles ideals, patien a les presons franquistes, els guerrillers i antifranquistes de

l'interior, els espanyols de l'emigració i tots els demòcrates del món que seguien treballant per la reconquesta de la pàtria lliure i la República, un règim democràtic penyora de llibertat, de pau i de progrés amb l'esperit de l'Espanya del 14 d'Abril de 1931.

Considerat per la DST perillós agent del Kominform, fou deportat el setembre de 1950, fins a juliol de 1951, a Ain Boucif (Algèria). I d'aquí va anar en condició de refugiat polític fins a Ústí-ned-Labem (Bohèmia del Nord, Txecoslovàquia), ciutat industrial a 80 km de Praga, a bord del vaixell *General Walter*. Aconseguí tornar el 1960 i exercí als poblets de Moyuela (Campo de Belchite), situat a la zona més meridional de Saragossa i Tivenys (Baix Ebre), fins al seu traspàs a causa d'un càncer de fetge.

El seu germà Ramon, 29 anys, conductor al Sanatori de Boltaña, fondista del carrer de La Fusteria núm. 24 de Barbastre, va tornar refiat en què no passaria res perquè no tenia les mans tacades de sang, però el van afusellar el 20 de setembre de 1940 a ¾ de sis del matí; deixà viuda Maria Clara Sazatornil i un fill de nom Ramon.

Les filles de Francisco Bosch Fajarnés, Mercedes (1937) i Rosita (1944) van tornar a Barbastre el 1956, teòricament procedents de França. Fins ben entrada la democràcia no van començar a parlar del seu períple familiar. Dir que venien d'un país de l'òrbita soviètica hauria estat tota una temeritat i origen d'interminables problemes. Solament cal recordar al respecte aquell afegitó satànic que va constar fins a ¡1973! als passaports espanyols que autoritzaven a viatjar a *“todo el mundo excepto Rusia y países satélites”*. Últimament s'especificaven amb aquest ordre i grafia: *Albania, Bulgària, Txecoslovàquia, Hongria, Mongòlia exterior, Polònia, Rep. Popular China, Rumania, URSS, Iugoslàvia, Rep. Dem. Alemanya, Rep. Popular Corea, Rep. Dem. Vietnam*. Tots aquests països eren, són repúbliques, però com que el mot república havia estat retirat de circulació pel franquisme, s'escrivía abreujat. I allò de “Mongòlia exterior” continua essent un enigma.

JOSEP BONIFACI MORA

Però la bèstia negra, per a la DST “l'ull de Moscou”, era el metge de capçalera del desaparegut José Díaz i la seva successora en el secretariat del PCE, Dolores Ibárruri Gómez “Pasionaria”: Josep Bonifaci Mora “Pepe” o “Boni” (Llimiana, Lleida, 21/7/1895 - Barcelona, 22/4/1989), criat a dida per una tia seva, fill d'una família rural benestant del Montsec amb propietats a la vall Barcedana, Torre de Tamúrcia i Sapeira. Capellans com Francesc Bonifaci Alés rector de Xiriveta (Viacamp i Lliterà) i Josep Bonifaci Alés, rector d'Aransís (Gavet de la Conca) o agents crediticis i fabricants d'aiguardent, comptava entre els seus avantpassats des que els primers Bonifaci, artistes i artesans d'origen italià van arribar a la vall Barcedana a finals del segle XVII. Bonifaci es deia el

Ferran Sánchez Agustí

seu pare i Consuelo sa mare, natural de cal Mora, casa forta de Vilamitjana. El seus padrins Bonaventura i Antoni eren de Llimiana i Vilamitjana respectivament. La padrina Joaquina Jusmet era de Santa Linya i la padrina Maria Isanta, de Vilamitjana.

Llimiana havia estat la capital dels més espirituosos caldos de la vall Barcedana. Si el 1846 produïa 15.000 *cántaras de vino* (uns 250.000 litres), el 1936 elaborava a més de vi "*moscatel que justamente goza de gran fama*". La Llimiana del Boni tenia 624 habitants. Fill, nét i besnét de metges de Llimiana, part de la Conca i la vall Barcedana, Josep Bonifaci Mora havia estat intern a Tremp dels Fills de la Sagrada Família del Pare Mañanet i deixeble a Lleida del Liceu Escolar, centre horacià de renovació pedagògica que formava esperits cultes, oberts, senzills i fraternals. Bombardejat per l'aviació rebel el Dia d'Ànimes de 1937 (21 alumnes morts) el van clausurar l'abril de 1938 per ser "*un antro pedagógico con profesorado ateo y espiritista que impartía enseñanza laica*" segons el lleidatà Ministre de Justícia franquista Eduardo Aunós Pérez.

Es va llicenciar a Barcelona Josep Bonifaci Mora amb la qualificació d'*Excel·lent* en Medicina i Cirurgia (1917), Doctor (1919) cofundador del Sindicat de Metges de Catalunya (1920), gastroenteròleg especialista en Raigs X de l'Aparell Digestiu, especialista per oposició en Higiene de la Prostitució a l'Hospital de la Santa Creu i Sant Pau (1930-1938) adscrit al Servei de Medicina General i, a partir de 1936, al Servei de Patologia Digestiva del Dr. Francesc Gallart Monés (1880-1960).

Els Episodios Nacionales de Benito Pérez Galdós eren la seva lectura preferida els estius de 1930 a 1936 mentre exercia als Banyes termals de Caldes de Boí. Escrigué sobre la parasitosi *Lambliasis intestinal i vesicular* (1935). Entre 1936 i 1938 va ser Secretari General de la Federació Sanitària de Catalunya (UGT) i Director General de Sanitat i Assistència Pública de la República. Durant la II Guerra Mundial va atendre el càncer intestinal de José Díaz fins que es va suïcidar el 1942; exercí a l'Hospital Central del Kremlin i aprengué rus.

Va publicar el febrer de 1948 un atrevit i provocador article a *Cultura Militar*, revista de París fundada el 1947 pels generals José Riquelme López-Bago, Légion d'Honneur Guerra del Rif, professor d'Àrab a la Universitat de la Sorbona i Antonio Cordón García, exsubsecretari de l'Exèrcit de Terra, professor de Literatura i Llengua espanyola a la Universitat Carolíngia de Praga. El contingut d'aquell escrit va servir per senyalar a Josep Bonifaci Mora com l'espiot número 1 de la Kominform, organització successora des de 1947 del Komintern (*Kommunisticheski Internacional*) dedicada a coordinar les tasques polítiques dels partits comunistes de tot el món.

Augurà que la Guerra Freda estava guanyada abans de començar perquè els exèrcits dels països democràtics en cas de conflagració no tindrien agalles per combatre les

potències de l'Est. Seria una guerra considerada injusta a l'interland de les tropes britàniques i americanes com la de Xina o Corea. I a més a més els americans eren uns éssers fràgils i fàcilment vulnerables: *“La inestabilidad psíquica, emotiva y volitiva del soldado americano es un fenómeno general [...] El traumatismo moral o psíquico, provocado en todo hombre en el momento de ser movilizado en una guerra que no siente ni comprende es suficiente para precipitar -si su estado psíquico es inestable- la manifestación de trastornos indefinidos. Un ejército con una inestabilidad psíquica tan extendida entre sus filas se halla en la peor posición para soportar los shocks morales intensos y continuos inherentes a las condiciones de la guerra moderna [...] Esto da lugar a creer en el bajo nivel de combatividad del soldado, de su baja moral”*.

Acumulà tots els números per convertir-se en un primordial deportat de l'Operació Boléro-Paprika amb aquest “subversiu article”, afegit a les xerrades i escrits (una vintena publicats a *Anales* a més d'algunes col·laboracions a *Mundo Obrero* i *Lluita*) que excel·lien la medicina soviètica, búlgara o ucraïnesa amb detriment de l'americana i s'alternaven amb denúncies sobre el règim amb afirmacions com “la Sanitat del franquisme és un altre pati de Monopodi on tot és mentida i estraperlo”, “el tifus exantemàtic ha vingut amb el franquisme”, “darrera el tifus, el flagell de la tuberculosi”. I informava de la desaparició al port de Cádiz d'un carregament de quinina per combatre 400.000 malalts de paludisme. Per via normal no en va arribar ni un gram a les farmàcies i es venia tota al mercat negre a preu d'escàndol com el salvarsan, les sulfamides o la penicil·lina⁴.

Afectat per una angina de pit, dormia amb els madrilenys, tísics, Mariano Benavente i el Dr. Félix Bermejo Rodríguez, especialista en Malalties de la Infància, a l'Escola de Calacucia (Corte, Còrsega). El 1958 va polemitzar amb les noves direccions de l'idealisme filosòfic a través dels articles: *“Sobre el origen de la vida en nuestro planeta”* i *“Dos direcciones de la genética contemporánea”* (*Nuevas Ideas*, maig 1958). El 1959 va tramitar la seva jubilació a Espanya però va continuar en un discret anonimats fins a 1971, any del definitiu retorn amb la seva dona i infermera Elvira Antonio Deuvosguard. Entre 1960 i 1969 exercí a Praga i Bucarest. Va pertànyer al Comitè Executiu del PSUC des del I Congrés celebrat a l'exili (1956) fins el IV legal celebrat a Barcelona (1977).

Homenatjat el 1973 pel Consejo General de Colegios Médicos de España. A la plaça Major de Llimiana davant l'Església s'alça *Casa Bonifaci*, miranda privilegiada de l'obaga de la serra del Montsec de Meià i la Feixa del Montsec d'Àres, conca de Tremp, llac de Cellers i vall de Sant Esteve, alhora modest i pulcre museu municipal que conserva emotius testimonis d'aquella vida atzarosa, instrumental mèdic personal, arrels familiars i una plurilingüe biblioteca particular que referenda l'enorme bagatge cultural del seu extint propietari.

Abans de legalitzar-se el partit, va pujar un dia de 1976 fins a la *Casa del Metge* d'aquella castellívola vila assegurada a 800 m d'altitud en un altiplà dels contraforts occidentals del massís de Sant Gervàs, un pacient amb perruca, de nom Santiago Carrillo Solares (Gijón, 1915), el qual ha reconegut públicament deure la seva longevitat a continuar observant els bons consells indicats per qui va ser un temps el seu metge de capçalera.

L'autor ha recollit de coterranis i correligionaris la mateixa opinió: el Boni, aquell ésser baixet, "*enjuto de carnes y austero de rostro*", era una gran persona, un paradigma de generositat, un exemple de responsabilitat professional i un bagul de sentiments de filantropia que no cabien en el fèretre dipositat per Sant Jordi de 1989 al nínxol familiar de Llimiana.

ANALES HOSPITAL VARSOVIA CORPUS

(1, VII/1948 - 9, VII/1950)

Francisco BERMEJO RODRÍGUEZ, Charlas a las madres, 8, IV/1950.

— Charlas a las madres, 9, VII/1950.

— Exploración y plan de tratamiento de la diabetes mellitus, *ibídem*.

Josep BONIFACI MORA, Aspectos sanitarios de la emigración española. Clichés sanitarios de la España franquista (1939-1948): Los médicos y el terror franquista. Las escuelas sanitarias y los sanitarios. Las condiciones de vida de la gran mayoría de la población. Las enfermedades. La tuberculosis, 1, VII/1948.

— Tratamiento de "choc" en la osteoartritis de la melitensis. Mi experiencia de la estreptomycin, *ibídem*.

— Estadísticas clínicas comentadas de 1948, 3, I/1949.

— Crónica médica extranjera. La medicina en la URSS. Cifras de profilaxia antituberculosa en la URSS, *ibídem*.

— Los 'estimulantes biogénicos' en terapéutica, 4, IV/1949.

— Absceso pélvico de origen apendicular post-apendicectomía, 5, VII/1949.

— Clichés sanitarios de la España franquista. Demagogía. ¡Hambre! ¡Lepra!, *ibídem*.

— La lucha anticancerosa en la URSS, *ibídem*.

— La Sanidad en la República Popular de Bulgaria, *ibídem*.

— Las enfermedades venéreas después de la guerra, *ibídem*.

— La organización sanitaria en la Ucrania subcarpática, *ibídem*.

— La guerra y la patología de la emigración. Los traumas psíquicos y los choques emotivos reiterados como causas determinantes del

- hipertiroidismo. Sintomatología predominante. Consideraciones terapéuticas. *Comentarios*, 6, X/1949.
- El estado sanitario de la India. Clichés sanitarios del franquismo. La vivienda como propagadora de enfermedades. El pan del régimen franquista provoca enterocolitis graves en la infancia, *ibídem*.
 - La anaclorhidria en la clínica, 7, I/1949.
 - Tres casos de parasitismo intestinal con sintomatología variada y compleja, *ibídem*.
 - Aspectos de la lucha antimalarica en la URSS, *ibídem*.
 - Paulov, un clásico de las ciencias biológicas, *ibídem*.
 - Tratamiento de la 'enfermedad ulcerosa' por el sueño prolongado. E.I Cherchenko. Moscú. *Medicina Clínica*, 8, IV/1950.
 - Tratamiento de la enfermedad hipertensiva con el sueño prolongado, Dr. Feldam. Moscú. *Medicina Clínica*, 9, 1949, *ibídem*.
 - El papel de la amebiasis en la patología de la emigración. Casos clínicos resumidos, 9, VII/1950.

Josep BONIFACI - Francisco BOSCH, Clichés sanitarios de España bajo el franquismo. Causas determinantes del espantoso desarrollo de la tuberculosis bajo el franquismo. El hambre. La mala calidad de los alimentos y los alimentos venenosos. *Vivienda.*, 8, VII/1950.

Josep BONIFACI - Francisco BOSCH - Joaquim VIÑAS, Dispensario del Hospital Varsovia. Estadísticas comentadas de 1948, *ibídem*.

Josep BONIFACI - Francisco BOSCH - Joaquim VIÑAS - Enrique ROVIRA - Pere GRAU, Estadísticas clínicas comentadas de 1949, 8, IV/1950.

Francisco BOSCH FAJARNÉS, Bosquejo biográfico del Hospital Varsovia, 1, VII/1948.

- La evolución de la tuberculosis. La actividad en el Varsovia, *ibídem*.
- La influencia de los llamados factores secundarios en la evolución de la tuberculosis y en el origen de la tisis, 2, X/1948.
- La actividad en el Varsovia, *ibídem*.
- La lucha antituberculosa. La tuberculosis en la emigración (Llamamiento a las madres). Clichés sanitarios de la España franquista, 3, I/1949.
- La actividad de 1948 en el Varsovia, *ibídem*.
- Casos clínicos. A propósito del neumotórax terapéutico, 4, IV/1949.
- La actividad del Varsovia en el primer trimestre de 1949, *ibídem*.
- Dos casos de neumotórax espontáneo, 5, VII/1949.
- La actividad del Varsovia en el segundo trimestre de 1949, *ibídem*.
- Tres casos de pleuresías sero-fibrinosas tuberculosas. Consideraciones, 6, X/1949.

- Lucha anticancerosa. Conocimientos de divulgación científica necesaria para el pueblo en la lucha anticancerosa (Piel, labios, boca y lengua, garganta, esófago, estómago útero), *ibídem*.
- La lucha antituberculosa en Francia, *ibídem*.
- Un testimonio más.
- La actividad del Varsovia en el tercer trimestre de 1949, *ibídem*.
- El Dr. Thomas Addis, *ibídem*.
- Un caso de reumatismo palúdico, 7, I/1950.
- La lucha antituberculosa en Francia. La protección en Francia. Protección pre-natal. Protección post-natal. La prevención por el BCG, *ibídem*.
- Clichés sanitarios del franquismo, *ibídem*.
- Las actividades del Varsovia en el último trimestre de 1949, *ibídem*.
- A los amigos del Varsovia, *ibídem*.
- La lucha antituberculosa en Francia, *ibídem*.
- Actividades clínicas del Hospital y el Dispensario en 1949. Procedencia de los enfermos hospitalizados (484) y visitados (26.529). Estadísticas clínicas comentadas, 8, IV/1950.
- Las indicaciones actuales del ácido para-amino-salicílico (PAS) en el tratamiento de la tuberculosis. Acción secundaria y accidentes, *ibídem*.
- El XIX Aniversario de la proclamación de la República, 9, VII/1950.
- 17 niños españoles en Suiza, *ibídem*.
- Infiltrado fugaz, *ibídem*.
- Un caso de amibiasis hepática, *ibídem*.
- La actividad del Varsovia en la primera mitad de 1950, *ibídem*.

Pau CIRERA, La microserología de la sífilis (I), 1, VII/1948.

- La microserología de la sífilis (II), 2, X/1948.
- El Laboratorio. Trabajo realizado y proyectos para el futuro, 3, I/1949.
- Contribución a la lucha antivenérea, 4, IV/1949.
- Seis meses de campaña antisifilítica, 5, VII/1949.
- Análisis médicos de práctica corriente, *ibídem*.

Pau CIRERA - Guillem VIÑAS, Sobre el recuento de leucocitos, *ibídem*.

Lluís FELIP, Los practicantes en la futura organización sanitaria, 7, I/1950.

María GÓMEZ ÁLVAREZ, Un caso de fibroma quístico sarcomatoso de útero, 2, X/1948.

- Servicio de Cirugía en 1948, 3, I/1949.

Pere GRAU SUNYOL, Servicio de otorrinolaringología, 3, I/1949.

- Las medicaciones farmacológicas generales en oftalmología.
- Tos rebelde de origen ótico, *ibídem*.
- Dos casos de bronquiectasias bilaterales con complicaciones graves, 6, X/1949.

- Un caso de brucelosis con manifestaciones cutáneas, tratado con la asociación de vacuna, intra-dérmica y neo-salvarsan, 7, I/1950.
- Un caso clínico de difícil diagnóstico: Pancreatitis?, *ibídem*.
- Un caso de arteritis temporal o enfermedad de Horton, *ibídem*.
- Otorrinolaringología en 1949. Enfermedades oídos (158), nariz (131), senos (26), boca y faringe (191), laringe (44), tráquea (3), esófago (3), varios (14), intervenciones (103). Comentarios, 8, IV/1950.
- Brucelosis y aureomicina, 9, VII/1950.
- Combinación de la vacuna intradérmica y la aureomicina en la brucelosis, *ibídem*.

Pere GRAU - Guillem VIÑAS, Sobre el recuento de los leucocitos, *ibídem*.

Manuel MÁRQUEZ, Las medicaciones farmacológicas generales en oftalmología, 5, VII/1949.

Antonio PIÑAR JIMÉNEZ, Las huellas de la guerra en el psiquismo infantil y juvenil, 3, I/1949.

Enrique ROVIRA LUQUE, La cura de Engorde, 1, VII/1948.

- Medicina Social: Aspectos sanitarios de la emigración española. Cliché sanitario de la España franquista, 2, X/1948.
- Servicio de Ginecología, Venéreo y Piel, 3, I/1949.
- Aortitis sífilítica con coronaritis ostial, 5, VII/1949.
- Un despistaje de sífilis en un antiguo palúdico, 6, X/1949.
- Consideraciones sobre un caso de asma en un cuadro premenopáusico, 7, I/1950.
- La flebografía como exploración previa al tratamiento de las varices, 9, VII/1950.

J. RUIZ, Veintitrés casos de silicosis, 4, IV/1949.

Guillem VIÑAS ESCUDER, La Farmacia, 3, I/1949.

Joaquim VIÑAS ESPIN, Del escorbuto experimental al síndrome de carencia ascórbica en el hombre. Una distrófia osteo-articular de crecimiento, la enfermedad de Kaschin-beck. Un síndrome de algias óseas, no hemorrágico. Fiebre de wolhynia o de las trincheras. Paludismo. Poliglobulia, metahemoglobina e intoxicación oxicarbonada. Una osteopatía de carencia, síndrome de algias óseas, específicamente mejorable por la Vitamina C. Conclusiones. El ácido ascórbico en el tratamiento del asma bronquial y de la urticaria. El test de Rotter. Las vitaminas antitiroideas en clínica, 1, VII/1948.

- La actualidad médica en Francia, *ibídem*.
- La actualidad médica en Francia, 2, X/1948.
- La actualidad médica en Francia, 4, IV/1949.
- La actualidad médica en Francia, 5, VI/1949.
- Orientaciones acerca del metabolismo ascórbico en el organismo humano, 4, IV/1949.

Ferran Sánchez Agustí

- Los nuevos antibióticos. Aureomicina. Polimixina o aerosporina. Cloromicetina. 6, X/1949.
- Revista de libros. Les avitaminoses (L. JUSTIN-BESANÇON - H. Pierre KLOTZ, París, Editions Médicales Flammarion, 1948), *ibídem*.
- Sobre el tratamiento de un caso de esclerosis en placas, 7, I/1950
- Las antivitaminas, 8, I/1950.
- Consideraciones sobre la retinitis diabética, 9, VII/1950.

SIGLES

AAGE: Amical Antics Guerrillers Espanyols
BM: Brigada Mixta
CIA: Central Intel·ligència Agència
CGT: Confederació General Treballadors
DST: Direcció General de Seguretat
EM: Estat Major
FFC: Forces Franceses Combatents
FFI: Forces Franceses de l'Interior
JARC: Junta Antifeixista Comitè Refugiats
JSU: Juventud Socialista Unificada
JSUC: Joventut Socialista Unificada Catalunya
KGB: Comitè de Seguretat de l'Estat
NKVD: Comissariat del Poble en Assumptes Interns
PA: Pirineus Atlàntics
PCE: Partit Comunista España
PCF: Partit Comunista francès
PSUC: Partit Socialista Unificat Catalunya
RDA: Alemanya Oriental
UGT: Unió General Treballadors

NOTES

1. Per saber més sobre "L'Escola Guerrillera de Toulouse", de l'autor *Maquis al Montsec. Del Migdia francès a l'Aran i el Pallars (1944-1956)*, Lleida, Pagès editors, 2008, p 188-200.
2. GUIXÉ, Jordi. *L'Europa de Franco. La caça de bruixes a França*, Montserrat, 2002, p. 155-247. LILLO, Natalia "El PCE en Francia. Relaciones con el PCF y evolución (1945-1975)", *Papeles*, núm. 22, Madrid, FIM, 2004. LÓPEZ TOVAR, Vicente, *Autobiographie*. Toulouse, 1991, p. 146-151. PIGENET, Phryné "La protection des étrangers à l'épreuve de la Guerre Froide. L'Opération Boléro-Paprika", *Revue d'Histoire Contemporaine*, París, 1998, p. 296-310. WINGEATE, David, *Jours de gloire, jours de honte*, París, Sedes, 1984, p. 157-185 i 223-235. I de l'autor,

Medicina a l'exili de Toulouse. Annals de l'hospital Varsòvia

Maquis a Catalunya, Lleida, Pagès editors, 1999, p. 274-286. *La Vanguardia Española*, Barcelona, 1-9/3/1950. *El Obrero Español*, París, núms. 1-20, 1950.

3. De l'autor, *Maquis a Catalunya*, p. 282-286. MIRET, Josep, "L'exili dels metges catalans després de la Guerra Civil", *Gimbernat*, Barcelona, 1993, p. 213-260. MORENO SÁNCHEZ, Alejandro, "El Hospital Varsovia, obra social de los republicanos españoles", *Congreso Internacional de la Guerra Civil*, Madrid, Sociedad Estatal de Conmemoraciones Culturales, 2006. PARELLO, Joseph, "El hospital Varsovia et l'aide internationale", *Républicains espagnols en Midi-Pyrénées*, Toulouse, Presses Universitaires du Mirail, 2004, p. 241-243. SABATÉ, Ferran, "L'exili català a França i les seves iniciatives", *Gimbernat*, Barcelona, 2006, p. 251-258. I *Anales del Hospital Varsovia - Walter B. Cannon Memorial* (Fundado por los GE-FFI y Resistentes Españoles), núms. 1-9, Toulouse, juliol 1948 - juliol 1950.

4. Articles de Josep BONIFACI: "La medicina al servei del poble. La Sanitat a la URSS", *Lluita*, París, PSUC, núm. 80, 20/12/1946. "La Sanitat en el país més ric del món. La sanitat en els règims capitalista i socialista", *idem*, núms. 99 i 100, 2 i 9/5/1947. "El franquisme, conreador d'epidèmies", *idem*, núm. 122, 8/10/1947. "La tràgica situació alimentària i sanitària de l'Espanya franco-falangista", *idem*, núm. 129, 11/2/1948. "La política sanitària i d'assistència social a les democràcies populars", *idem*, núm. 146, 31/3/1948.