

Campus de la Experiencia

CURSO 2019-2020

ASCLEPI

1

INVESTIGADORES

• FERNANDO ECHEVARNE

• MIQUEL FORCADA

• SOLE JIMÉNEZ

• ISABEL MARZÀ

• JOSEP M PUJOL

2

ÍNDEX

• INTRODUCCIÓ

• LLEGENDA DEL SEU NAIXEMENT, FORMACIÓ I LA SEVA MORT

• LA FAMÍLIA

• D’ASCLEPI A ESCULAPI - DE DÉU GREC A DÉU ROMÀ

• TEMPLES/SANTUARI

• TEATRE

• TEMPLE I ESCULTURA A EMPÚRIES

• EPIDAURO

• LA VARA

• LES ALTRES VARES

• CONSELLS D’ASCLEPI PER QUI VOL SER METGE

• HIPÒCRATES

• JURAMENT HIPOCRÀTIC

• CONCLUSIONS

• BIBLIOGRAFIA

3

INTRODUCCIÒ

er la nostra condició d’éssers humans, acostumem a
tenir al llarg de la nostra vida una llista abstracte on
apareixen tot allò que volem: reptes, objectius,

desitjos, il.lusions...etc, i amb quasi bé tota seguretat i de
forma unànime la primera posició del rànquing és tenir
“salut”, ja que és la base per disposar de les forces i el coratge
necessari per aconseguir tota la resta.

És per aquest motiu, que hem sentit curiositat per conèixer
el déu de la medicina de la història antiga a Grècia, que es va
dedicar a formar-se com a metge, i no només va intentar
sanar o paliar les malalties dels demés, si no que a més va
constatar que l’acompanyament d’aquestes persones era
també força important.

El seu nom és Asclepi o com més tard el batejarien els romans
Esculapi, i a continuació explicarem la seva història. En
aquest treball presentem un estudi d’Asclepi i la seva gran
influència en les zones on el seu culte va tindre lloc.

Al llarg del temps els metges han estat admirats pel poble,
que veia en aquesta figura uns poders sobrenaturals. Gràcies
al seu culte, es van edificar diferents temples arreu de Grècia,
però també i gràcies a la seva fama a l'imperi Romà,
especialment a la ciutat de Roma.

Altre indret destacat, sobretot per la seva grandesa, és el
d'Empúries, on s’ha trobat la estàtua millor conservada
d’aquest déu tan especial.

Gràcies a escrits d’Homer hem conegut moltes llegendes al voltant de aquest déu, que
segons altres escriptors va ser un mortal que al morir va ser considerat com un déu,
transformant-se en la constel.lació “serpentario”.

També a la Ilíada es parla d’ell, primer, com a guerrer formant part dels Argonautes,
més tard com a metge. Després de la seva mort fou anomenat déu i fou venerat a
Atenes i Corinti, també a Roma i fins i tot a Pèrgam ciutat on va néixer Galè.

Segons l’historiador i escriptor Bernard Simonay, Asclepi surt a la mitologia grega com
a record i veneració del savi egipci Imhotep, que va viure 2000 anys abans del seu
naixement.

A totes les versions queda patent com d'important va ser aquest déu en la mitologia
grega, i com va influir en el desenvolupament de la medicina.

P

Estàtua Asclepi,
Ny Carlsberg Glyptotek

Copenhague

4

En el nostre treball ens fixarem també en els temples anomenats Asclepeion, sent els
més coneguts els d’Epidaure i el d’Atenes, i també per la seva enormitat, descriurem el
teatre construït a la ciutat d'Epidaure.

Asclepi desembarcant

Asclepi a Epidaure

5

LLEGENDA DEL SEU NAIXEMENT, FORMACIÓ I LA SEVA MORT

l naixement d’Asclepi va ser fruit de la pietat del seu
pare Apolo, ja que enfurismat per la traició de la seva
mare, la mortal Corònide que va ser seduïda per un

altre mortal, va voler castigar la seva infidelitat condenant-la
en una pira funerària, però en l’últim moment Apolo es va
apiadar del seu fill Asclepi, i el va rescatar del ventre de la
seva mare.

Una altra versió del naixement d’Asclepi ens arriba del poeta
Píndaro, segle VI a.C., Apolo en forma de cigne va deixar
embarassada a Corònide, al costat del llac Beobea, i va tornar
a Delfos deixant a Corònide sota la vigilància d’un corb blanc.

Passat un temps, encara embarassada, Corònide va tindre
relacions amb el mortal Isquis , fill de Celato, i conqueridor de
Fòcida. El corb blanc va volar fins Apolo per explicar-li el que
havia succeït. Apolo enfurismat va castigar al corb i la la seva
descendència a ser negres, i va matar a Corònide, però abans
de ser incinerada va treure-li el seu fill del ventre. Una tercera
versió explica, que Corònide, avergonyida per no poder
explicar la paternitat del seu fill, va abandonar al nadó al peu
de la muntanya de Mirtio, molt a prop d’Epidaure. El fill va
ser trobat pel pastor Arestanas i alimentat per la llet d’una de
les seves cabres i cuidat per el seu gos.

Respecte a la seva instrucció, aquest nadó va ser lliurat per Apolo a Quiron, un centaure
que contràriament a la descripció habitual d’aquests, no era rude ni primitiu sino
amable i culte i famós per la seva saviesa. Els seus coneixements eren especialment
amplis en el camp de les herbes medicinals, per aquest motiu Apol.lo li confià el seu fill
Asclepi per que l‘eduquès, no només en ciències mèdiques si no també en música, art,
caça, moral, medicina i cirurgia.

Asclepi va arribar a ser en un gran coneixedor de diferents plantes, les seves qualitats
curatives, el moment més adequat per a la seva recol.lecció, i les seves utilitats en el
cos humà, fins els principis bàsics de la cirugia. Quiró també va saber inculcar en el seu
protegit que les cures del cos devien anar acompanyades sempre d’un tracte amable i
constant, ja que considerava d’igual importància la sanació del cos com l’ajuda moral a
aquestes persones. Com diu la dita, aviat ‘l’alumne va superar al mestre’, ja que les
seves excepcionals habilitats i la seva bondat el van elevar a la màxima categoria.

Va arribar un moment en que la popularitat d’Asclepi li atorgava poders més enllà del
cicle de la vida, essent capaç d’evitar la mort i inclús de retornar la vida als morts. Per
explicar el poder d’Asclepi de reviure els morts, trobem una llegenda, recollida al

E

Asclepi,
Museu del Louvre, Paris

6

Apol.lodor i a la Escolàstica de Pindar, on es diu que estant a casa del seu amic Glauc, a
qui havia de curar, va apareixer una serp que es va enroscar al seu bastò i amb un cop
de la seva vara la va matar. A continuació un altra serp que duia unes herbes a la boca
les va dipositar a la boca de la serp morta, revivint-la. Amb aquestes herbes Asclepi va
poder ressuscitar a Glauc.

Aquesta fama, que es va considerar una mena de caos entre les divinitats, va indignar
tant a Zeus, que el va matar amb un raig convertint-lo en una constel.lació (Ofiuco o
Serpentario), per tal de evitar que els homes escapessin de la mort. A la versiò d’Hygin,
poeta, es diu que Plutó es va queixar a Apolo que disminuïa massa el nombre de morts
i per això fou eliminat. Un altre versió de la llegenda explica que Zeus només va retirar
a Asclepi la capacitat de la resurrecció.

7

LA FAMÍLIA

om la majoria dels personatges de la mitologia grega els seus orígens són diversos
depenent dels diferents escrits que podem trobar. Però tots coincideixen en que
era fill del déu Apolo i la mortal Corònide. Es va casar també amb una deessa

anomenada Epione, que tenia el poder de minvar els dolors i al igual que alguns dels
seus descendents sempre van estar relacionats amb temes de salut universal, des de
parteres, oculistes, farmacèutics, infermeres…

Amb el nom de Asclepiades es coneixen els descendents d’Asclepi, als que va
transmetre els seus coneixements mèdics que s’assentaren principalment a Kos i
Cnidos. També se'ls considerava una casta sacerdotal, doncs la pràctica de la medicina
anava lligada a la religió. El coneixement de la medicina era considerat un secret sagrat
que es trasmetia de pares a fills en les famílies dels asclepiades.

Els seus fills més coneguts van ser Podalirio i Macadón, que van tindre una activa
participació a la guerra de Troya, curant les ferides dels soldats en les batalles, i cinc
filles, Yaso (la curació, que tenia també un temple a Oropo), Higia (la salut), Panacea
(curació amb plantes medicinals), Egle (sanadora), i Aceso, (també sanadora). Podem
dir que la seva dinastia sempre va seguir el camí de la medicina, ampliant els
coneixements i millorant la salut de les persones, de fet el seu arbre genealògic arriba
fins a Hipòcrates, redactor del jurament hipocràtic vigent en l’actualitat.

C

Relleu d’Asclepi assegut
entre la seva esposa i un
himation
Museo de Acròpolis,
Atenas, 400 aC

8

D’ASCLEPI A ESCULAPI - DE DÉU GREC A DÉU ROMÀ

a seva popularitat es va estendre ràpidament per tota Grècia i més tard a Italia. La
cultura i religió romana va adaptar els déus grecs a les seves creences,
pràcticament només canviant el nom.

En un principi els romans tenien com a déu de la salut al mateix Apolo, que tenia un
gran temple dedicat sota el nom d’Apolo Medicus Purificador, fora de les muralles de
Roma. Quan una gran epidèmia de pesta assolava el país, van acudir a Delfos a consultar
amb Apolo, perquè els indiqués que tenien que fer per acabar amb aquesta terrible
enfermetat. Això va tenir lloc el 293 a.c. Apol.lo els va dir: ‘ja no és a mi a qui us teniu
que dirigir, sino al meu fill Asclepi, ell sap com fer front a aquesta miseria‘.

Una delegació romana va viatjar fins a Epidaure per demanar ajuda, on els Asclepiades,
sacerdots del déu que cura, guardaven el temple d'Asclepi, amb la petició de que els
cedissin el déu que podria posar fi aquest greu problema. Els sacerdots es van retirar a
deliberar ja que hi havia divisions d’opinions per por a perdre la seva protecció. Però a
la nit, mentres dormien, el cap de l'ambaixada romana va rebre en somnis la visita
d’Asclepi que li diu: ‘Tranquil fill meu, aniré al teus país en un altra forma, fixat molt bé
en aquesta serp, ella us ajudara en nom meu’. I el somni es va cumplir del tot. Al tornar
cap a Roma amb la serp, la van deixar anar pels carrers de la ciutat on la malaltia va anar
remetent fins i a posar-li fi. Per aquest motiu els romans van adoptar també a Asclepi
com el déu de la curació canviant-li el nom pel d'Esculapi. Van edificar un gran temple
a l’illa Tiberina, on a partir de llavors es van rebre moltes visites per la curació de tot
tipus de enfermetats. Més tard el culte d’Esculapi es va estendre per tot l'imperi amb la
creació de diferents temples on no hi podien faltar els banys i la sales de gimnasia.

Aquesta llegenda esta recollida en els escrits que s'han trobat d’Ovidi i Plutarc

L

9

ELS TEMPLES/SANTUARIS

ra tan important el seu coneixement i reconeixement per part del poble grec, que
els seus temples eren els més grans i els més visitats de tot el país. Acudia gent
de tot Grècia, dons hi havia la creença que en el temple d’Asclepi, qui bevia aigua

de la seva font estava lliure de contraure cap enfermetat.

Els Santuaris dedicats a Asclepi, se
anomenaven Asclepeion, i eren construïts
sobre turons fora de les ciutats i prop de
fonts de les quals es creia que tenien
poders curatius.

Els malalts que visitaven els temples en
cerca de cura, tenien que restar-hi varies
nits, període que se anomenava ‘incubatio’.
Al finalitzar la seva estada i com a ofrena, es
dipositaven unes tauletes on constava el
nom del malalt i la forma com havien sanat.

Aquests temples no eren simples llocs de
culte i eran freqüentats per un gran nombre
de malalts i poden comparar-se als
moderns hospitals.

El principal temple en el seu honor va ser el d’Epidaure, que era envoltat d’una
pollancreda, on no es permetia que ningù es morìs ni cap dona hi donés a llum.

Les serps eren les guardianes de les fonts. Per aquesta raó una
particular classe de serps amansides, molt abundants a
Epidaure, es mantenien al interior del temple.

A partir del temple d’Epidaure el culte va anar traspassant
fronteres i trobem altres temples a Tricca, a Celaenae, a l’illa
de Cos, a Arcadia, a Pèrgam, a Esmirna, a Ambracia ,a Atenes,
a Roma, i a Empuries.

E

Un nen malalt es portat al temple d’Esculapi
John W, Warterhouse (1877).

Tableta de marbre amb
agraïment a Asclep

10

El “Asclepeion d’Epidaure”, era una edificaciò a uns
8 km. del centre de la ciutat d’Epidaure, en una plana
rodejada de muntanyes a un indret anomenat
Koroni en record del nom de la mare d’Asclepi,
Coronis. Hi havia tres edificis, un dedicat a Apolo, un
altre a Artemis, i el més gran dedicat a Asclepi.

Dintre del temple d‘Asclepi trobem una estàtua del
déu assegut en un tron, i un gos als seus peus, obra
del famós escultor de Trasimenes de Paros.

A un costat del temple hi havia dormitoris per els
que venien a consultar el déu. Aquest edifici
anomenat Tholos era circular de marbre blanc de
doble columnata a l’interior del quel es trobava la

font sagrada, que fou construïda per Policlet, i estava recoberta de pintures de Pausies.
Tan gran era l’afluència de peregrins i malalts que poc a poc si van afegir els temples
d’Afrodita i Themis, una font exterior i un estadi per celebrar-hi jocs. En época romana
es va afegir un temple d’Epidotes i un d’Higiea, filla d’Asclepi, i un edifici al darrere del
recinte sagrat per acollir moribunds i dones prenyades, dons no se'ls podia acollir dins
el recinte sagrat.

Es té constància que el 167
aC, encara tenia molta
riquesa i estava ple de
ofrenes. En el segle II dC va
tenir un renaixement
gràcies a la generositat del
senador romà Antonino,
fins que l’emperador
Teodosio II, el 426 dC, el va
clausurar com tots els
santuaris pagans.

“L’Asclepeion d’Atenes”, és un recinte sagrat fundat l’any 418 aC, al peu de l’Acròpolis
d’Atenes. Va ser Telèmac el que va aconseguir traslladar el culte de la salut des
d’Epidaure. Era un temple dòric amb una porta monumental, amb un gran altar i un
pòrtic de dos pisos. A la part esquerra es trobaven 17 columnes jòniques on es creu
s’allotjaven els malalts. Tocant a ‘edifici principal hi havia “el bothros”, una font de
aigües mineromedicinals.

El Asclepeion d’Epidaure

Estadi d'Epidaure

11

El procés curatiu constava de ritus solemnes de purificació, que consistien en banys
purificadors, ungüents, massatges, dietes, dejunis, i descans que s’allargaven durant
uns quants dies. Seguidament es feien sacrificis i ofrenes al déu. A continuació eren
traslladats a un altra edifici (pòrtic d’incubació) on durant el somni s’apareixia el déu i
indicava el tractament a seguir, així el malalt passava la nit a la part més sagrada del
santuari, s’informava dels somnis i les visions i un sacerdot era qui prescrivia el
tractament adequat mitjançant un procés d’interpretació. En honor a Asclepi sovint
s’utilitzava en aquests rituals una determinada serp no verinosa que circulava
lliurament pels dormitoris. També es feien servir gossos per llepar les ferides dels
malalts.

Aquests santuaris van acabar convertint-se en escoles de medicina, on es reunien
doctors savis que donaven classes, on va assistir el conegut Galeno.

Santuari i sanatori a Pritaneion

12

EL TEATRE

n honor a Asclepi es van implantar unes festes anomenades Asclepiades, que
consistien en representacion teatrals, jocs atletics, i música.

Per aquest motiu i degut a la tan important quantitat de gent que hi assistia, fou
edificat el teatre més gran a la petita ciutat de Epidauro, amb capacitat per 14.000
persones, molt superior als habitants que tenia la regió.

El teatre d’Epidaure és un model per els numerosos teatres grecs degut a la seva
grandesa i majestuositat. Va ser edificat al segle IV aC per acollir els Asclepis, i celebrar
un concurs en honor del déu metge.

Està fet de pedra i sorra, i tenia una altitud de 455 m, amb les columnes d’estil corinti.
Va ser construït per Policleto el Jove.

Els seients d’honor estaven molt decorats i cal destacar un altar que hi havia en honor
del déu Dionis. El escenari, anomenat orquestra, es circular té un diàmetre de 20m. La
cavea, amb un desnivell natural de 24 m té 55 files de seients, i una capacitat per 14000
persones.

En aquella època els teatres tenien una finalitat religiosa i era on es feien les ofrenes al
déu de la festa, on les obres que es posaven en escena formaven part de les festes
cel·lebrades en honor de Diones, déu del vi i la festa. En el cas d ‘Epidaure, es va
construir perquè poguessin anar els malalts que visitaven Epidaure per guarir-se al
temple d’Asclepi, i la seva magnitud va ser proporcional al nombrós nombre de
persones que acudien a buscar solució a les seves enfermetats, gràcies al déu Asclepi i
els seus deixebles.

E

Teatre a Epidaure

13

Estadi a Epidaure

14

TEMPLE I ESCULTURA D’ESCULAPI A EMPÚRIES

’Esculapi d'Empúries es una estatua trobada a les ruïnes d'Empúries durant les
excavacions l’any 1909, feta en dues peces de marbre pentèlic (cames i peus) i
marbre de Paros (tronc i cap). No es conserva cap part del ceptre que sense dubte

sostenia amb la mà esquerra i
que només podia ser portat
per un déu. Fa 2,15 m.
d’alçada i està datada al
darrer quart del segle II aC.

Es tracta de la millor escultura
grega en marbre del
Mediterrà occidental i l’única
trobada a la península Ibèrica.
Esculapi està representat amb
barba i el tors despullat. Les
mans estan força malmeses i
li falten alguns dits. La resta
del cos està recobert d’una
túnica magnífica. La cama
dreta està semiflexionada
semblant que vulgui caminar.
Els peus estan calçats amb
unes sandàlies.

A part es va trobar l’escultura
d’una serp, que reafirmaria la
idea de que l’estàtua era
d’Esculapi, déu curador i que
a Empúries hi havia un temple
on s'exerceix la medicina.
També s'hi han trobat uns
peus femenins amb sandàlies que s’han atribuït a Higia, deessa de la salut i filla
d’Esculapi.

A la part sud de la ciutat, s’han trobat diverses construccions de caràcter religiós que es
corresponen amb un Asclepeion, temple dedicat a Esculapi. Van ser construïdes el segle
IV aC, fora de les muralles de la ciutat, però amb l'ampliació de la ciutat el segle II aC,
van quedar intramurs. El conjunt estaba format per tres temples, un pou, una cisterna,
i un edifici porticat anomenat “adition”, on els malalts tenien els somnis sagrats que
permetien als sacerdots establir els tractaments terapèutics apropiats per curar les
malalties. En el pou si guardaven les serps consagrades al déu. A la cisterna es guardava
l'aigua per els ritus de purificació dels malalts.

L

15

EPIDAURE

a ciutat d'Epidaure estaba situada en la península
d’Akti (avui, Nisì), el seu nom ve de les paraules
gregues “EPI TIS AURAS“ que vol dir “per dalt de la

brisa”. Ja apareix esmentada en el famós “Catálogo de las
nave”, en el cant II de la Ilíada d’Homer, que es refereix com
a “Epidaure, la de les bones vinyes”.

Era una de les principals ciutats comercials del Peloponès, i
tenia diverses colònies a les illes de Kos, Kalimos, Egina i
Nisiros. Epidaure va apostar per el règim oligàrquic, cosa
que li va proporcionar les simpaties d’Esparta i les antipaties
d’Argos, els seus veïns que defensaven la democràcia.

En el segle VII aC perquè els seus veïns no els envaïssin, el
tirà Procles, va tindre la idea de fer un santuari a les
muntanyes de Kinortion, en honor d'Apol·lo, déu favorit dels
corintis que van passar a ser els defensors de la regió. S’adorava a Apolo sota el nom de
Maleatas, nom que provenia d’una antiga divinitat grega que es venerava a la zona.
Passat un temps la relació entre Epidaure i Corint era tan bona que el tirà Procles va
casar la seva filla Melissa amb Periandro, conegut tirà de Corint. Per celebrar aquesta
unió es va edificar un altre temple a prop de la ciutat en honor a Asclepi, deixant una
mica abandonat el temple de la muntanya.

La ciutat va participar en la segona guerra Mèdica al costat d’Esparta i va enviar naus a
les batalles d’Artemisio i Salamina. En acabar la guerra l'aliança amb Esparta es va
consolidar i va entrar a formar part de la Lliga del Peloponès i de la Lliga Aquea.

Sota el domini de l'imperi romà Epidaure va perdre importància com a ciutat, quedant
pràcticament tants sols dedicada al culte d'Asclepi.

L

Escut amb bastó d’Esculapi

16

LA VARA

l símbol d’Asclepi és la combinació d’un bastó de xiprer i una serp enroscada. La
vara es considera els distintiu de la professió de la medicina, i la serp, animal que
es caracteritza per anar canviant la pell cada cert temps, representa la vivificació.

Tal com ja hem explicat anteriorment, intentant assistir a un amic mortalment ferit,
gràcies a una serp Asclepi va descobrir unes herbes amb poders per retornar als morts
a la vida.

Existeixen altres símbols similars que crean algunes confusions com són la vara
d’Hermes o també coneguda com Caduceo i la copa Higia. En el primer cas és una vara
alada i té dues serps entrellaçades. Representa al comerç. La copa de Higia representa
una serp enroscada en una copa, esent el símbol de la professió farmacèutica.

E

Trípode de ofrenda.
 Vara de Asclepi, con la
característica serpiente

como atributo, emergiendo
del Ónfalo, Éfeso

17

Les altres vares

Les altres vares, reconegudes són: El Caduceu i la Copa d’Higiea

El Caduceu, és el símbol del comerç que també fan
servir les institucions dedicades a les ciències
econòmiques.

La seva forma clásica és un bastó envoltat de dues
serps enroscades de forma ascendent coronades
per un parell d’ales.

Segons la mitologia grega, el Caduceu fou regalat
per Apol.lo a Hermes. Però també es relacionen en
el mite que Hermes va veure dos serps en lluita i
amb un bastó les va separar, i esdevingué el símbol
de la imparcialitat.

Com que Hermes era el déu del comerç i dels mercats, el Caduceu va esdevenir símbol
de mercaders i viatjants.

La Copa d’Higiea, és una copa amb una
serp embolicada. És el símbol de Higiea,
filla d’Asclepi, deessa de la salut, netedat ,
higiene i la guarició.

Higiea és representada sovint com una
dona jove que alimenta una serp que li
embolica el cos .

Era la encarregada de preparar els remeis
que utilitzava el déu Asclepi, el seu pare.
Era la seva apotecària o farmacéutica. Per
aquest motiu Higiea i el seu símbol van
formar part de la simbologia farmacèutica,
juntament amb el morter i la mà de
morter.

18

CONSELLS D’ASCLEPI PER QUI VOL SER METGE

“Has pensat bé en el que ha de ser la teva vida? Hauràs
de renunciar a la vida privada; mentre la majoria dels
ciutadans poden acabada la seva tasca, aïllar-se lluny
dels inoportuns, la teva porta quedarà sempre oberta a
tots; a tota hora del dia o de la nit vindran a torbar el
teu descans, els teus plaers, la teva meditació; ja no
tindràs hora que dedicar a la família, a l'amistat o a
l'estudi; ja no et pertanyeràs. Els pobres, acostumats a
patir, no et cridaran sinó en casos d'urgència; però els
rics et tractaran com a esclau encarregat de remeiar els
seus excessos; sigui perquè tenen una indigestió, sigui
perquè estan constipats; faran que et despertin a tot
córrer tan aviat com sentin la menor inquietud, perquè
estimen en moltíssim la seva persona.” “Hauràs de
mostrar interès pels detalls més vulgars de la seva
existència, decidir si han de menjar vedella o xai, si han
de caminar de tal o tal altra manera quan es passegen.
No podràs anar al teatre, absentar-te de la ciutat, ni
estar malalt; hauràs d'estar sempre llest per a acudir tan
aviat com t'anomeni el teu amo.”

“Eres sever en l'elecció dels teus amics; buscaves a la societat dels homes de talent,
d'artistes, d'ànimes delicades; d'ara endavant, no podràs rebutjar als enutjosos, als
escassos d'intel·ligència, als menyspreables. El malfactor tindrà tant dret a la teva
assistència com l'home honrat; prolongaràs vides nefastes, i el secret de la teva
professió et prohibirà impedir crims dels quals seràs testimoni.”

 “Tens fe en el teu treball per a conquistar-te una reputació; tingues present que et
jutjaran, no per la teva ciència, sinó per les casualitats de la destinació, pel tall de la teva
capa, per l'aparença de la teva casa, pel número dels teus criats, per l'atenció que
dediquis a les xerrades i als gustos de la teva clientela. Els hi haurà que desconfiaran de
tu si no gastes barbes, uns altres si véns d'Àsia; uns altres si creus en els déus; uns altres,
si no creus en ells.”

 “T'agrada la senzillesa; hauràs d'adoptar l'actitud d'un àugur. Ets actiu, saps el que val
el temps, no hauràs de manifestar fastigueig ni impaciència; hauràs de suportar relats
que arrenquin del principi dels temps per a explicar-te un còlic; ociosos et consultaran
pel sol plaer de xerrar. Seràs l'abocador dels seus disgustos, de les seves nímies
vanitats.”

Gravat, Louvre

19

 “Sents passió per la veritat; ja no podràs dir-la. Hauràs d'ocultar a alguns la gravetat del
seu mal; a uns altres la seva insignificància, perquè els molestaria. Hauràs d'ocultar
secrets que posseeixes, consentir a semblar burlat, ignorant, cómplice.”

 “Encara que la medicina és una ciència fosca, a qui els esforços dels seus fidels van
il·luminant de segle en segle, no et serà permès dubtar mai, sota pena de perdre tot
crèdit. Si no afirmes que coneixes la naturalesa de la malaltia, que posseeixes un remei
infal·lible per a curar-la, el poble vulgar anirà a xerraires que venguin la mentida que
necesita.”

“No comptis amb agraïment; quan el malalt sana, la curació és deguda a la seva
robustesa; si mor, tu ets el que l'ha matat. Mentre està en perill et tracta com un déu,
et suplica, et promet, et satisfà d'afalacs; no bé està en convalescència, ja li destorbes,
i quan es tracta de pagar les cures que li has prodigat, s'enfada i et denigra.”

“Com més egoistes són els homes, més sol·licitud exigeixen del metge. Com més
cobejosos ells, més desinteressat ha de ser ell, i els mateixos que es burlen dels déus li
confereixen el sacerdoci per a interessar-lo al culte de la seva sacra persona. La ciutat
confia en ell perquè remei els danys que ella causa.”

20

“No comptis que aquest ofici tan penós et faci ric; t'ho he dit: és un sacerdoci, i no seria
decent que produís guanys com les que té un venedor d'oli el que ven llana. Et
compadeixo si sents afany per la bellesa; veuràs el més lleig i repugnant que hi ha en
l'espècie humana; tots els teus sentits seran maltractats. Hauràs de enganxar la teva
oïda contra la suor de pits bruts, respirar l'olor de miserables habitatges, els perfums
fart pujats de les cortesanes, palpar tumors, curar nafres verdes de pus, fixar la teva
mirada i el teu olfacte en immundícies, ficar el dit en molts llocs.”

“Quantes vegades, un dia bell, ple de sol i perfumat, o bé en sortir del teatre, d'una peça
de Sòfocles, et cridaran per a un home que, molestat pels dolors de ventre, posarà
davant els teus ulls un orinal nauseabund, dient-te satisfet: "Gràcies a que he tingut la
preocupació de no tirar-ho". Recorda, llavors, que haurà de semblar que t'interessi molt
aquella dejecció. Fins a la bellesa mateixa de les dones, consol de l'home, s'esvairà per
a tu. Les veuràs als matins desgrenyades, desencaixades, desproveïdes dels seus bells
colors i oblidant sobre els mobles parts dels seus atractius. Cessaran de ser deesses per
a convertir-se en pobres éssers afligits de misèries sense gràcia. Sentiràs per elles més
compassió que desitjos. Quantes vegades t'espantaràs en veure un cocodril adormit en
el fons de la font dels plaers!”

“La teva vida transcorrerà com l'ombra de la mort, entre el dolor dels cossos i de les
ànimes, entre els duels i la hipocresia que calcula a la capçalera dels agonitzants; la raça
humana és un Prometeu estripat pels voltors.”

“Et veuràs només en les teves tristeses, només en els teus estudis, només enmig de
l'egoisme humà. Ni tan sols trobaràs suport entre els metges, que es fan sorda guerra
per interès o per orgull. Únicament la consciència d'alleujar mals podrà sostenir-te en
les teves fatigues. Pensa mentre ets a temps; però si indiferent a la fortuna, als plaers
de la joventut; si sabent que et veuràs només entre les feres humanes, tens una ànima
bastant estoica per a satisfer-se amb el deure compliment sense il·lusions; si et jutges
ben pagat amb la felicitat d'una mare, amb una cara que et somriu perquè ja no pateix,
o amb la pau d'un moribund a qui ocultes l'arribada de la mort; si anheles conèixer a
l'home, penetrar tot el tràgic de la seva destinació, FES-TE METGE FILL MEU!!”

21

HIPÒCRATES

es llegendes al voltant de Hipócrates el situen com a descendent del déu Asclepi
per part del seu pare i d’Heracles per part de la seva mare.

L’única menció que tenim de Hipócrates és en el “dialeg de Platòn, Protágoras “
on el filòsof el descriu com a Hipòcrates de Cos, ‘el de les Asclepiades ‘, en referencia al
seva relació amb el déu Asclepi.

Les escoles de medicina de la Grecia Clásica estaven dividides en dos tendències, la
escola de Cnido que se centraba en el diagnostic mentres que la de Cos es centrava en
la cura del pacient. Hipócrates era poc inclinat a administrar drogues, per el que se'l
considerava que feia servir una medicina pasiva, no invasora. Segons l'escola hipocràtica
la malaltia era un desequilibri entre els quatre humors que tenim al cos, la sang ,la bilis
negra, la bilis groga i el flema. Feia servir anotacions de les constants dels seus pacients,
per el que podem dir que és el pare de la medicina clínica.

Va classificar les malalties en: agudes, cròniques, endèmiques i epidèmiques.

Va ser el primer cirurgià toràcic, i el primer a fer servir el especulo rectal, considerat
com la referència més antiga de una endoscopia.

Va escriure nombrosos llibres de medicina sent el més destacat el ‘corpus
Hippocraticum’ i va ser el impulsor del famós Jurament Hipocràtic.

Consta que va morir molt gran a Alarisa, entre els 83 i 90 anys d’edat no gaire normal a
aquella època.

L

22

Jurament Hipocràtic

s un jurament que es va començar a fer servir a l'antiga Grècia i a Roma, però també
en la medicina àrab, i es creu que va ser Hipòcrates qui el va escriure i el va
implementar quan els seus deixebles van deixar de ser de la seva família, perquè

ningú fes una mal ús dels coneixements mèdics.

El text del jurament antic diu:

• “Per Apol·lo metge i Asclepi, jure: per Hígia, Panacea i tots els déus i deesses als
qui pose per testimonis de l'observança d'aquest vot, que m'obligue a complir el
que oferisc amb totes les meves forces i voluntat.”

• “Tributaré al meu mestre de Medicina el mateix respecte que als autors dels
meus dies, partint amb ells la meua fortuna i socorrent-los en cas necessari;
tractaré els seus fills com els meus germans, i si volgueren aprendre la ciència,
els l'ensenyaré desinteressadament i sense cap altre gènere de recompensa.
Instruiré amb preceptes, lliçons parlades i la resta de mètodes d'ensenyança els
meus fills, els dels meus mestres i els deixebles que em seguisquen sota el conveni
i jurament que determinen la llei mèdica i a ningú més.”

• “Fixaré el règim dels malalts del mode que els sigui més convenient, segons les
meves facultats i el meu coneixement, evitant tot mal i injustícia.”

• No m’avindré a pretensions que afecten l'administració de verins, ni persuadiré
cap persona amb suggestions d'eixa espècie; m'abstindré igualment de
subministrar a dones embarassades pessaris o abortius.”

• “La meva vida la passaré i exerciré la meua professió amb innocència i puresa.”

• No practicaré la talla, deixant eixa operació i altres als especialistes que es
dediquen a practicar-la ordinàriament.”

• “Quan entre en una casa no portaré un altre propòsit que el bé i la salut dels
malalts, cuidant molt de no cometre intencionadament faltes injurioses o accions
corruptores i evitant principalment la seducció de dones o homes, lliures o
esclaus. Guardaré reserva sobre el que senta o veja en la societat i no serà
necessari que es divulgue, siga o no del domini de la meua professió, considerant
el ser discret com un deure en semblants casos.”

• “Si observe amb fidelitat el meu jurament, siga'm concedit gaudir feliçment la
meua vida i la meua professió, honrat sempre entre els homes; si el trenque i sóc
perjur, caigui sobre meu, la sort adversa.”

É

23

CONCLUSIONS

e les diferents ciències que s’han anat desenvolupant al llarg de la història,
podem dir que una de les més importants pel seu impacte a la vida cotidiana és
la medicina, ja que la seva finalitat és la curació o si més no l’alleujament de les

malalties o trastorns de la salut, fet que ens afecta a tots sense cap mena de distinció.
La força de la medicina als últims anys ha revolucionat la nostra existència, així com la
perspectiva de vida del ser humà. Els seus avenços han revolucionat i han millorat la
nostra qualitat de vida.

Independentment del moment i el lloc, la relació metge-pacient ha estat i és fonamental
en el transcurs de les nostres vides, ja que el metge d’avui te també una funció social
tal com va ser a la Grècia Antiga.

Cada generació càrrega en si mateixa la trajectòria dels seus avantpassats fins al dia
d’avui, per aquest motiu podem dir que els postulats i l’ètica que Asclepi va exercir,
continuen sent vigents actualment, havent marcat patrons que durant llarg temps van
ser de cabdal importància.

Si l’alimentació, la higiene, l’activitat física i la psicoteràpia van ser les bases de la
medicina per els Asclepios, podem dir que a dia d’avui aquests arguments continuen
sent vàlids.

Per tot l’anterior podem constatar que tot i el temps transcorregut, la figura d’Asclepi
ha estat d’una gran transcendència per tota la humanitat.

D

24

• Bibliografia

• Asclepi dios griego, Mitologia.info/Asclepi-dios-griego-medicina

• Asclepi familia, Mitosyleyendas.net/Asclepi

• Asclepi origen, Ecured.cu/Asclepi

• BURKERT, W. (2007): Religión griega arcaica y clásica. Abada editores, Madrid.

• Consejos de esculapio,
grijalvo.com/Salud_medicina_Sinuhe/Consejos_de_Esculapio.htm

• Dictionary of Greek and Roman Geography (William Smith, 1854)

• https://historiaeweb.com/2018/01/07/Asclepi-dios-medicina/

• laguiadeviaje.com/epidauro

• Leyenda de esculapio, Fuente Consultada: Relatos de la Antigüedad – Lo Se
Todo Tomo III – Figuras y Leyendas Mitológicas

• LÓPEZ PÉREZ, M. (2016): “La decisión político-religiosa y el trasfondo socio-
sanitario de la introducción del culto a Asclepi en Roma”. En BRAVO, G.;

• Smith, William (ed.). A Dictionary of Greek and Roman biography and
mythology (en anglès). Boston: Little, Brown and Co., 1867 (Vol. I, Vol. II i Vol.
III).

• thefreedictionary.com/Epidauro

• Vara de esculapio; Marco Ibarra. eder.com/vara-baston-esculapio

• viajeroscallejeros.com/visitar-teatro-de-epidauro-grecia

• wikipedia.org/wiki/Asclepi

• wikipedia.org/wiki/Epidauro

• wikipedia.org/wiki/Teatro_de_Epidauro

• www.atenas.net/epidauro

25

VIDEOS

• https://www.bing.com/videos/search?q=videos+de+epidauro&view=detail&
mid=A7217CB6A7CF45C30009A7217CB6A7CF45C30009&FORM=VIRE

• https://www.bing.com/videos/search?q=videos+de+teatro+de+epidauro&&
view=detail&mid=56AF2CB5C6DF9D116C9056AF2CB5C6DF9D116C90&&FO
RM=VRDGAR&ru=%2Fvideos%2Fsearch%3Fq%3Dvideos%2520de%2520teat
ro%2520de%2520epidauro%26qs%3Dn%26form%3DQBVDMH%26sp%3D-
1%26pq%3Dvideos%2520de%2520teatro%2520de%2520epidauro%26sc%3
D0-28%26sk%3D%26cvid%3D9AF7B4A6831B4005849254537D371225

• https://www.youtube.com/watch?v=BAhefyk6FjE

