

Novel·la negra i metges: exemples d'una associació gens aleatòria

Josep-Eladi Baños¹, Marta Torrens^{2,3}

¹Departament de Ciències Experimentals i de la Salut. Universitat Pompeu Fabra. Barcelona; ²Servei de Psiquiatria. Parc de Salut Mar. Barcelona;

³Departament de Psiquiatria i Medicina Legal. Universitat Autònoma de Barcelona.

En record dels cent vint-i-cinc anys de la publicació de Study in scarlet, la primera obra de Sir Arthur Conan Doyle on apareixia Sherlock Holmes

Unes de les mostres més subtils d'humor anglès són alguns articles que el *British Medical Journal* publica habitualment la darrera setmana de l'any. Són, per dir-ho d'alguna manera, un *divertimento* científic de l'àrea biomèdica. La cosa pot anar des de la diferència en com la preparació de *martinis* influeix en la seva capacitat antioxidant¹ (agitats, però no sacsejats) a l'augment de mortalitat en els saxofonistes de jazz², l'estudi de la utilització de paraulotes per cirurgians mentre operen³, les imatges per ressonància magnètica nuclear dels genitals masculins i femenins durant el coit⁴, les reaccions adverses a la pràctica d'empassar espases⁵, el càlcul de la despesa d'energia associat a l'ús dels nous jocs d'ordinador⁶ o l'efecte de diferents begudes sobre la funció gàstrica després de menjar una *fondue* de formatge⁷. El nostre preferit, però, és un article d'uns metges de l'Hospital Clínic de Barcelona on presentaven els seus resultats de recerca entorn la hipòtesi que els cirurgians són més alts i més ben plantats que els internistes⁸. Aquesta manera de veure les coses sembla estar estesa entre les publicacions mèdiques angleses, perquè *The Lancet* també publica de vegades articles curiosos, com aquell sorprenent sobre les creences dels professionals sanitaris i la població general sobre com posar-se un supositori, amb demostració empírica inclosa de com es poden retenir millor, si aplicats per la base o per l'apex⁹. Aquesta manera de desdramatitzar la ciència, i especialment la biomèdica, no pot rebre més que elogis per part dels que creiem que el rigor científic no ha d'ignorar altres tipus d'expressions que ens apropin a aspectes més lúdics de la nostra professió.

Tornant al *British Medical Journal*, l'any 2005 publicà un interessant article sobre els mètodes d'investigació dels detectius de ficció i el raonament diagnòstic en medicina¹⁰. Els autors, un grup de cardiòlegs italians, assenyalaven algunes analogies entre ambdós com, per exemple, el seu naixement en el mateix període històric (segona meitat del segle XIX), la classe social dels seus protagonistes (mitjana-alta), la fe compartida en la lògica o els mètodes similars de treball. Aquest article, de lectura molt recomanable, ens portà a una reflexió sobre la medicina i la literatura, especialment pel que fa referència a l'activitat literària dels metges, sense ànims d'exhaustivitat. Essent com som afeccionats a la novel·la policíaca (o negra), hem decidit centrar-la en aquesta i veure quins han estat els seguidors d'un dels màxims escriptors d'aquest gènere, l'oftalmòleg escocès Arthur Conan Doyle.

Metges escrivint: una llarga història plena d'èxits

«*Medicine is my lawful life but literature is my mistress. When I'm bored with one, I spend the night with the other*»¹¹

Potser els metges són els més afeccionats a contribuir a la literatura dins del col·lectiu de professionals de l'àmbit científic de qui no caldria esperar aquesta dedicació. Per què escriuen els metges? Hi ha múltiples raons que podrien explicar aquesta peculiaritat, entre les que podem esmentar el coneixement profund de l'ànima humana, l'interès per allunyar-se de la dura activitat mèdica o la necessitat d'explicar les seves experiències, tot amanit pel gust per la lectura que molts tenen¹². I aquest gust per l'escriptura no se cenyeix a un temps o país. La nòmina de metges-escriptors és àmplia com ha estat analitzada per Fernando Navarro, metge i escriptor ell mateix, amb el suggestiu títol de *Viaje al corazón de uno mismo ¿Por qué demonios escriben los médicos?*¹²

Potser el primer metge del qual es conserva obra escrita seria el grec Ctesias, que va viure en el segle V a. de C.; fou metge del rei persa Artaxerxes II Mnemon i autor de *Persika*, una història de Pèrsia de 23 volums de la qual només en queden fragments¹³. Dins de l'època antiga és més conegut Lluc, autor d'un dels quatre Evangelis i dels Fets dels Apòstols, que va viure al segle I. En l'Edat Mitjana

Correspondència: Dr. Josep-Eladi Baños
Facultat de Ciències de la Salut i de la Vida
Universitat Pompeu Fabra
Parc de Recerca Biomèdica de Barcelona
C/ Dr. Aiguader, 88
08003 Barcelona
Tel. 93 316 08 65
Fax 93 316 09 01
Adreça electrònica: josepeladi.banos@upf.edu

van destacar especialment els metges àrabs i jueus. Entre els primers es troba Avicenna (980-1037), autor d'obres literàries i filosòfiques. Entre els segons, Yehuda Halevi (c.1075-1141), poeta i filòsof hispà, i Maimònides (1138-1204), important filòsof nascut a Còrdova. En el Renaixement, el més important fou el francès François Rabelais (1483-1553), autor de cinc llibres sobre Gargantua i Pantagruel publicats entre 1532 i 1564. Durant aquests segles i els següents, la dedicació a la literatura fou un fet comú entre els metges, fins i tot els més famosos, per discutir temes filosòfics, científics o polítics. Cal recordar en aquest sentit a Nicolau Copèrnic (1473-1543), Girolamo Fracastoro (1478-1553), Paracels (1493-1541), Miguel Servet (1511-1553), Andreas Vesal (1514-1564), Luis Barahona de Soto (1548-1595), Francesco Redi (1626-1697), Albrecht von Haller (1708-1777), Edward Jenner (1749-1823), Friedrich von Schiller (1759-1805) o John Keats (1795-1821), per citar-ne alguns amb reconeguts mèrits mèdics, científics o literaris.

Els darrers dos segles ens són més propers i així podem reconèixer molts metges que es dedicaren parcialment o totalment a la literatura. Recordem aquí als russos Mikhail Bulgakov (1891-1940) i Anton Txèkhov (1860-1904), els alemanys Alfred Döblin (1878-1950) i Albert Schweitzer (1875-1965), els nord-americans Oliver Wendell Holmes (1809-1894), Silas Weir Mitchell (1829-1914), William Carlos Williams (1883-1963), Frank Gill Slaughter (1908-2001, que també va utilitzar el pseudònim C. V. Terry), Lewis Thomas (1913-1993), Michael Chrichton (1942-2008) i Samuel Shem (pseudònim de Stephen Joseph Bergman, n. 1944), els britànics David Livingstone (1813-1873), Alistair J. Cronin, Oliver Sacks (n. 1933) i William Somerset Maugham (1874-1965), els portuguesos Miguel Torga (pseudònim d'Adolfo Correia da Rocha, 1907-1995) i António Lobo Antunes (n. 1942), el francès Louis-Ferdinand Céline (sobrenom de Louis-Ferdinand Destouches, 1894-1961), el sud-africà Christian Barnard (1922-2001), el suec Axel Marin Fredrick Munthe (1857-1949), el canadenc Sir William Osler (1849-1919), l'austríac Arthur Schnitzler (1862-1931), el polonès Stanislaw Lem (1921-2006) i els espanyols Pío Baroja (1872-1956), Felipe Trigo (1864-1916), Félix Martí-Ibáñez (1912-1972) o Luis Martín-Santos (1924-1964). Alguns dels metges citats són més coneguts per la seva activitat literària que mèdica. Per exemple, no tothom coneix que Michael Crichton era graduat en Antropologia i en Medicina per la Universitat de Harvard i que va abandonar la seva professió inicial per dedicar-se completament a la literatura.

En els darrers anys han aparegut nous valors dins d'aquesta activitat. A la línia d'assaig de divulgació destaca especialment el cirurgià i historiador nord-americà Sherwin Nuland, autor dels èxits *How we die*, *How we*

live o *The mysteries within*. A l'àmbit purament de literatura de creació destaca especialment Samuel Shem (pseudònim de Stephen J. Bergman), autor de *The House of God* (1978) i *Mount misery* (1997). A l'àmbit europeu, cal esmentar el metge francès Martin Winckler (pseudònim de Marc Zaffran), autor de *La maladie de Sachs* (1998), un fresc inoblidable sobre l'activitat d'un metge rural a la França contemporània. D'aquest autor en parlarem més endavant.

Amb aquesta tradició, i amb les característiques pròpies del gènere del relat policíac, no és estrany que aviat els metges hi dediquessin atenció i alguns esdevinguessin uns dels seus principals creadors. Cal però conèixer les seves arrels històriques per poder entendre millor aquesta associació.

El marc conceptual i històric de la qüestió

«*Todo aquello me estaba haciendo el efecto de que monsieur Poirot y yo éramos el médico y la enfermera encargados de un caso. Por lo menos, lo consideraba como si fuera una operación quirúrgica y él fuera el cirujano*¹⁴»

La pràctica de la narració de ficció centrada en el delictes, generalment l'assassinat, no és un fet recent però tampoc és tant antic. Les obres de l'anomenada literatura clàssica han abordat amb freqüència el tema de l'homicidi però no en clau de problema que es resol durant l'exposició de l'obra i, en qualsevol cas, no com a gènere literari. Alguns han cercat antecedents a *Edip rei*, al conte de *Les tres pomes* inclòs en l'antologia de *Les mil i una nits* i a les novel·les de terror o de misteri de finals del segle XVIII i principis del XIX com, per exemple, *Frankenstein* (1818) de Mary Shelley (1797-1851). La creació de les policies modernes, com la prussiana (1822) o la metropolitana londinenca (1829), així com la prohibició de la tortura per obtenir la confessió, portà a una nova manera de provar la culpabilitat a través de la cerca d'indícis¹⁵.

S'ha assenyalat el començament conceptual de la novel·la policíaca moderna en les obres *Begrebet Angest* de Søren Kierkegaard (1813-1855), publicada el 1844, escrita sota el pseudònim Vigilius Haufniensis, i *Theraven* (1845), d'Edgard Allan Poe (1809-1949). Probablement l'aparició de les dues obres no fou una coincidència i s'ha interpretat com un reflex de l'ansietat i de la inseguretat, conseqüències de la naixent societat industrial¹⁵. Al contrari de Kierkegaard, que es dedicà amb èxit a la filosofia, l'obra de Poe insistí amb el tema fins ser considerat per molts com el creador de la novel·la policíaca, gràcies a les seves obres *The murders in the rue Morgue* (1841), *The mystery of Marie Roget* (1842-1843), *The purple loined letter* (1844) i *The gold-bug* (1843). A les tres primeres, el protagonista fou Auguste Dupin, considerat com l'inspirador de Sherlock Holmes. L'aplicació de la

lògica, les deduccions i la resolució a través de pistes de Poe posà les bases del gènere que els escriptors britànics posteriors dominarien magistralment. Encara en aquesta primera època no hem d'oblidar William Wilkie Collins (1824-1889) i la seva obra *The moon stone* (1868), considerada per alguns com un element cabdal dins dels precursors del gènere i, fins i tot, com la primera obra policíaca en sentit estricte.

Potser hi hauria més consens si es presenta Arthur Conan Doyle (1859-1930) com el creador de la novel·la policíaca en el sentit més modern. Encara que es podria considerar August Dupin, el personatge d'Edgard Allan Poe, com el primer detectiu de la literatura moderna, hi ha pocs dubtes que Sherlock Holmes ha de ser considerat com el més popular de la literatura occidental, al costat d'alguns personatges d'Agatha Christie (Hércules Poirot o Jane Marple) o el comissari Maigret de Georges Simenon.

El peculiar Sherlock Holmes i el seu amic el doctor Watson han esdevingut icones de la literatura. De cara a l'objectiu del present article, és convenient recordar que Conan Doyle fou metge, dotat, per tant, d'uns coneixements que es mostren repetidament en les seves obres. Potser el més interessant de les novel·les de Sherlock Holmes, més enllà d'una certa recreació de la societat victoriana de l'època, és l'aplicació del mètode deductiu a l'anàlisi dels delictes seguint el model esbossat per Poe. La recollida dels més petits indicis, l'extraordinària capacitat d'associació i un cert coneixement científic, tant en l'àmbit de la medicina com de la química, van suposar una notable contribució a la creació del nou gènere. Sembla que el mètode deductiu emprat per Holmes estava inspirat en un dels professors de Conan Doyle a la Universitat d'Edimburg, Joseph Bell. La saga va començar amb la publicació de *A study in scarlet* i *The sign of four*, publicats l'any 1887, i es prolongà durant prop de trenta anys amb quatre novel·les i cinquanta-sis relats que van anar apareixent periòdicament fins al recompte final, *The casebook of Sherlock Holmes*, publicat l'any 1927. Val a dir que, al final, el propi Conan Doyle es va cansar del seu personatge. En el pròleg d'aquesta obra, escrivia¹⁶: "*I fear that Mr Sherlock Holmes may become like one of those popular tenors who, having out lived their time, are still tempted to make repeated farewell bows to their indulgent audiences. This must cease and he must go the way all flesh, material or imaginary*".

No es pot oblidar entremig de Conan Doyle i Hammett l'extraordinària figura d'Agatha Christie. Tenia una notable formació en temes mèdics i toxicològics apresa gràcies a la seva formació com a farmacèutica i al seu treball al *Red Cross Hospital* de Torquay durant la Primera Guerra Mundial i al *University College Hospital* de Londres durant la Segona. En les seves novel·les no és infreqüent la presència de metges i infermeres que contribueixen

d'una manera o altra a la resolució dels enigmes. Christie tingué especial cura en emprar les ciències mèdiques en les trames, una situació que ha estat analitzada detalladament¹⁷. En la meitat de les seves obres s'empraren sovint verins per cometre assassinats, encara que no sempre amb èxit. De fet, Christie no fou l'única i la utilització de metzines a la literatura policíaca ha estat àmplia, com ha revisat amb profunditat Velasco¹⁸. L'autora britànica escriví desenes de novel·les i fou creadora de dos personatges de característiques ben diferents, Hércules Poirot i Jane Marple. Les novel·les de Christie van apropar la novel·la policíaca a un gran nombre de lectors que trobaven massa intel·lectualitzada l'obra de Conan Doyle o massa 'poc' policíaca la dels autors nord-americans.

Pocs anys després de la desaparició de Sherlock Holmes, la novel·la policíaca tradicional va experimentar una notable evolució amb l'aparició de l'anomenada *novel·la negra*, gràcies a les obres dels nord-americans Dashiell Hammett (1894-1961), Raymond Chandler (1888-1959) i Jim Thompson (1906-1977). El terme, pres de la col·lecció *Série Noire* de l'editorial francesa Gallimard (encara que *polar* és el terme emprat a França per definir-la), guanyà acceptació i es començà també a parlar de *cinema negre* per referir-se al subgènere cinematogràfic que aplegà les primeres adaptacions de les esmentades novel·les. La novel·la negra tenia característiques pròpies que la diferenciaven de la policíaca tradicional. Per exemple, es posava una especial atenció als entorns socials dels delictes, sovint s'aportava una certa denúncia sobre la corrupció política i econòmica i no era infreqüent que el delicte estudiat fos un aspecte col·lateral de la trama, al contrari del que succeïa amb la feta fins aleshores. A més, els protagonistes eren personatges allunyats de la personalitat seriosa de Holmes o de Poirot. Tant Sam Spade com Philip Marlowe tenien sovint una actitud de sarcasme i amargura que els apropiava, de vegades perillosament, a qui havien de perseguir. Des d'un punt de vista polític, els nous detectius estaven més arrelats a les classes populars i s'allunyaven de les maneres aristocràtiques de Holmes o Poirot¹⁸.

Les similituds entre els mètodes d'estudi del crim en les novel·les (potser també en la realitat) i en medicina ha portat a un maridatge freqüent entre ambdues i a un interès en el públic general, que es va incrementar amb l'arribada de la televisió. En moltes de les obres actuals no és inusual que el protagonista de l'obra sigui un metge, que els professionals sanitaris tinguin un paper més o menys rellevant en la situació plantejada o que, fins i tot, siguin els propis metges els autors de les obres. És precisament aquest darrer aspecte el que s'analitzarà en el present article, deixant la consideració dels altres per a noves ocasions. Creiem que l'anàlisi dels principals metges-escriptors de novel·la policíaca (o negra) pot afegir

algunes claus al coneixement de les raons del seu interès per aquest gènere literari.

La novel·la policíaca i els metges escriptors

Era obvi que els metges acabarien interessant-se aviat per la novel·la policíaca. La resolució d'un assassinat i el diagnòstic mèdic són tan intel·lectualment semblants que aquells amb interessos literaris acabaren sucumbint a la temptació. Com hem comentat, Conan Doyle fou el primer d'una llista que es resumeix a la Taula 1. D'ell i d'Agatha Christie ja s'han comentat les principals característiques de la seva obra en la secció anterior. També en el segle XIX va destacar Doris Bell Ball (1897-1987) que, amb el pseudònim Josephine Bell, es va dedicar a la novel·la de detectius i va publicar més de quaranta llibres. Fou, a més, membre fundador de la *Crime Writers Association*. També fou una figura important Robert Austin Freeman (1862-1943), qui va centrar prop de seixanta obres en un investigador forense, el doctor John Evelyn Thorndyke. A Freeman se li atribueix també la invenció de la història de detectius inversa¹⁹.

Malgrat tan il·lustres predecessors, la dedicació dels metges a la literatura policíaca no ha estat massa nombrosa. Ha estat necessari arribar a temps més recents per tal que n'apareguin alguns dedicats a aquest gènere i amb èxit considerable. Potser la nova generació de metges amb una notable capacitat per escriure ficció comença amb el brillant Michael Crichton, ja esmentat prèviament. Inicià la seva carrera com a escriptor amb la publicació de *A case of need* (1968), un típic *thriller* amb metges pel mig, signada amb el pseudònim Jeffrey Hudson. Però fou *The Andromeda strain* (1969), una obra de ciència ficció que publicà l'any següent, la que tingué molt d'èxit i es convertí en pel·lícula que fou estrenada a Espanya amb el títol *La amenaça de Andròmeda*. Després vingueren moltes obres basades en els riscos apocalíptics associats a la nova biomedicina com, per exemple, *Jurassic Park* (1990), amb un cert regust a *remake* de *The island of doctor Moreau* d'H. G. Wells i de *The lost world* de Conan Doyle, sèries de televisió (com E. R., *Emergency room*) i novel·les amb rerefons científic com *Congo* (1990) o *Twister* (1996)²⁰. Crichton va tenir un èxit important i fou l'escriptor de més ingressos als EUA al costat de l'advocat escriptor John Grisham.

Crichton va inaugurar una nova generació de metges escriptors dedicats més als *best-sellers* que a la literatura més minoritària de temps passats. En el present article es descriuran alguns dels més contemporanis. Per una banda, comentarem l'obra dels nord-americans Robin Cook, Leonard Goldberg, Michael Palmer i Tess Gerritsen; per una altra, la dels francesos Martin Winckler i Thierry Serfaty. Alguns d'ells han tingut adaptacions cinematogràfiques de les seves obres de notable interès, com ara *Coma* de Robin Cook i *Extreme measures* (estrenada a Espanya

com *Al cruzar el límite*) en el cas de Michael Palmer. A l'actualitat, l'interès de la mescla de medicina i crims ha donat lloc a un nou gènere, la novel·la policíaca mèdica (*medical thriller*)²¹.

TAULA 1. Nòmina *incompleta* de metges que han escrit o escriuen novel·les policíacques

Arthur Conan Doyle (1859-1930)
Robert Austin Freeman (1862-1943)
Doris Bell Ball (1897-1987) (pseudònim <i>Josephine Bell</i>)
Leonard Goldberg (n. 1936)
Robin Cook (n. 1940)
Michael Crichton (1942-2008)
Michel Palmer (n. 1942)
Steve Pieczenik (n. 1943)
Tess (Terry) Gerritsen (n. 1953)
Marc Zaffran (n. 1955) (pseudònim <i>Martin Winckler</i>)
Bill Pomidor (n. 1962)
Thierry Serfaty (n. 1967)
Peter Clement
Nelson Erlick

Robin Cook, el supervendes

Probablement, el nord-americà Robin Cook (n. 1940), graduat a la Universitat de Colúmbia, és el metge escriptor de novel·la policíaca amb trama mèdica més prolífic de les darreres dècades i també qui més llibres ha venut (se'n calculen 100 milions). Debutà amb *The year of the intern* (1972) però el seu primer èxit fou *Coma* (1977), gràcies a la versió cinematogràfica que van protagonitzar Geneviève Bujold i Michael Douglas l'any següent. A *Coma* es mesclaven hàbilment la intriga policíaca i la utilització d'un problema mèdic que creava un escenari de gran interès. Encara que les primeres obres de Cook tenien un caire estrictament clínic, amb el pas del temps ha derivat cap a temes més generals i d'interès dins de la salut pública, com a *Toxin* (1997) o *Vector* (1999), basada en l'ús de la toxina botulínica com a eina terrorista als EUA. Donada la situació a què s'arribà en aquell país pocs anys després, sembla com si algú s'inspirés en l'obra de Cook per perpetrar alguns dels seus actes. L'any 2011 va publicar la seva darrera novel·la, ara com ara, *Death benefit*, dedicada a les perilloses relacions entre *Wall Street* i les companyies d'assegurances mèdiques. Tots els detalls de Cook i la seva obra es poden consultar a la seva web²². La majoria de les seves obres s'han traduït al castellà.

Leonard Golberg, el clàssic

Leonard Goldberg (n. 1936) ha estat professor de Medicina a la *University California at Los Angeles* (UCLA), on també era metge consultor. La primera obra de Goldberg fou *Transplant* (1980) i és conegut per la creació de la sèrie

de Joanna Blalock, una metgessa forense amb una orientació *sherlockiana* per resoldre els problemes que se li plantegen. Va començar amb *Deadly medicine* (1992) i ha publicat nou llibres d'aquesta sèrie i dos més de diferents, arribant a vendre més d'un milió d'exemplars. El darrer ha estat *Fever cell* (2003), on la protagonista és requerida per resoldre un crim vinculat amb el xarampió i bioterrorisme, un llibre influït pels esdeveniments de l'onze de setembre de dos anys abans a Nova York. Es pot trobar informació completa sobre aquest autor a la seva web²³. La majoria de les seves obres s'han traduït al castellà, encara que per la seva relativa antiguitat i per la mania de les editorials de descatalogar-les aviat, poden ser difícils de trobar.

Michael Palmer, l'internista de les conxorxes

Michael Palmer (n. 1942) és un autor poc conegut en el nostre medi malgrat una obra d'interès i, en general, ben construïda. Es llicencià a la *Case Western Reserve University* de Cleveland i s'especialitzà en Medicina Interna al llegendari *Massachusetts General Hospital*. La primera novel·la que publicà fou *The sisterhood* (1982), però la majoria dels aficionats al gènere el coneixen a través de *Extreme measures* (1991), una novel·la amb bon ritme que va tenir una adaptació cinematogràfica excel·lent amb el mateix nom, estrenada a Espanya com *Al cruzar el límite*, interpretada per Hugh Grant, Sarah Jessica-Parker i un magistral Gene Hackman l'any 1996. La pel·lícula mostra nombrosos aspectes ètics associats a la pràctica mèdica i a la recerca que s'associen en la pròpia trama policíaca, el que l'ha fet d'elecció com a instrument docent en la formació d'estudiants de ciències de la salut²⁴. Palmer ha publicat disset novel·les, la darrera de les quals, *Oath of office*, ha estat publicada el febrer de 2012 i està dedicada al polèmic tema del blat de moro transgènic. Les obres de Palmer es llegeixen amb interès, encara que són una mica maniquees i gairebé sempre apel·len a les conspiracions per mantenir l'interès del lector²⁵. Més de la meitat de les novel·les de Palmer es poden trobar en castellà.

Tess Gerritsen, una metgessa hereva de Josephine Bell

Tess (Terry) Gerritsen (n. 1953) es va graduar en Antropologia a la Universitat de Stanford i després en Medicina a la de Califòrnia, San Francisco. Paral·lelament a la seva vida professional com a metgessa va començar a escriure fins publicar la seva primera novel·la policíaca, *Harvest* (1996). L'any 2001 va publicar *The surgeon*, la primera novel·la on Jane Rizzoli, una detectiu d'homicidis, era la protagonista i des d'aleshores aquesta ha participat en set llibres més juntament amb la forense Maura Isles. Gerritsen va abandonar l'activitat mèdica per dedicar-se a la literatura. Ha venut més de 25 milions de còpies dels seus

llibres, entre els quals es troben catorze obres policíacques. La darrera, *The silent girl*, va ser publicada l'any 2011. La informació completa sobre aquesta autora pot trobar-se a la seva web²⁶. De totes les seves obres de la saga Rizzoli-Isles, convertides en sèrie televisiva, només *Bodydouble* es va publicar en castellà l'any 2011.

Martin Winckler, el metge general amb triomf literari

L'obra literària del francès Winckler (1955), pseudònim de Marc Zaffran, s'inicià l'any 1989 amb la publicació de *La vacation*, on introduí el personatge de Bruno Sachs que apareixeria en novel·les subseqüents. L'èxit internacional li arribaria precisament amb una d'elles, quasi experimental i probablement autobiogràfica en gran part, publicada l'any 1998 amb el títol de *La maladie de Sachs* (*La enfermedad del Dr. Sachs*), de to gens policíac. L'any següent s'adaptà al cinema amb el títol *La maladie de Sachs* (*Las confesiones del doctor Sachs*) i va rebre el premi al millor guió i director al festival de Sant Sebastià; aquesta pel·lícula també s'empra com instrument docent²⁷. Encara va escriure una altra obra de caire similar, basada en aquest cas en les seves experiències com estudiant de medicina, *Les trois médécins* (2004). La seva aportació al gènere policíac està formada per les novel·les *Touche pas à mes deux sens* (2001) i *Mort in vitro* (2003), a les que van seguir *Camisoles* (2006) i *Les invisibles* (2011). Winckler va deixar la medicina quan emigrà a Canadà, on treballa en un projecte sobre la formació mèdica a la *Université de Montréal* des de 2009. A més, ha publicat una antologia de textos que relacionen metges i crims amb el títol *Noir scalpels: des crimes et des medecins* (2006), entre una nombrosa obra de divulgació mèdica. És potser l'autor més interessant de tot el grup, encara que no exclusivament per les seves novel·les policíacques. La informació personal de Winckler es pot trobar a la seva web²⁸. Cap de les seves novel·les policíacques ha estat traduïda a Espanya.

Thierry Serfaty, el conreador del thriller biotec

Thierry Serfaty (n. 1967) és un metge amb un interès especial en les modificacions genètiques i les seves conseqüències mèdiques. És el més jove dels quatre i aporta una sòlida formació en aspectes capdavanters de la medicina actual. És autor de set *polars*, *Le sang des sirènes* (2000), amb la qual va obtenir el Prix Polar a la millor novel·la policíaca francesa de l'any, *Le cinquième patient* (2001), *Le gène de la révolte* (2004), *La nuit interdite* (2006), *Peur* (2007), *Agonia* (2008) i *Demain est une autre vie* (2011). Per trobar més informació es pot visitar la seva web²⁹. Es pot llegir en castellà *Rebelión genética* (*Le gène de la révolte*).

Conclusions: què aporten els metges a la literatura policíaca?

Encara que per a alguns la literatura policíaca és un gènere menor, un *divertimento* sense substància, també pot ser considerada com una de les aportacions més importants del segle XX, similar al que significà la d'aventures al XIX i on pocs qüestionen el valor de Walter Scott o d'Alexandre Dumas, per citar un parell d'autors de l'època. Es també cert que probablement una notable part de la novel·la policíaca del segle XX no superi la prova del temps, però les obres de Dashiell Hammett i Raymond Chandler ajuden a entendre el funcionament de la societat nord-americana de mitjan segle passat, les de Hanning Mankell mostren les contradiccions de la societat sueca actual i les de Donna Leon ajuden a entendre com funciona la societat veneciana contemporània, igual com Lampedusa ho va fer amb la siciliana de finals del segle XIX, només per citar-ne alguns exemples.

En aquestes circumstàncies, quina importància tenen les novel·les policíacques de trama mèdica? La resposta ha de ser pragmàtica a la força. Hi ha obres amb més valor i altres amb menys, i cada lector apreciarà quines són més del seu interès. És obvi que sovint les obres consideren àmbits locals amb circumstàncies que no sempre es poden extrapolar d'una societat a una altra. Però, tot i així, tenen la virtut general d'entretenir i permeten aprendre de situacions desconegudes i de conseqüències impensades vinculades a l'activitat mèdica. Moltes d'elles tenen, a més, interès formatiu per ensenyar, gràcies a les adaptacions cinematogràfiques, situacions que serien més difícils de comprendre amb altres mètodes docents, i captivar al mateix temps l'atenció d'un auditori cada vegada més receptiu a la imatge i menys a la lletra. En qualsevol cas, permeten comprendre les societats contemporànies en aspectes vinculats a les preocupacions de molts metges sobre la seva professió, encara que aquesta no inclogui l'assassinat.

NOTA DELS AUTORS

Els autors agrairan la comunicació de l'existència de qualsevol metge-escriptor de novel·les policíacques que hagi estat oblidat en el present article. Els lectors han de creure que aquesta circumstància hauria succeït per ignorància abans que per negligència.

REFERÈNCIES BIBLIOGRÀFIQUES

1. Trevithick CC, Chartrand MM, Wahlman J, Rahman F, Hirst M, Trevithick JR. Shaken, not stirred: Bioanalytical study of the antioxidant activities of martinis. *BMJ*. 1999;319:1600-2.
2. Kiura S, Okasha M. Unsafe sax: cohort study of the impact of too much sax on the mortality of famous jazz musicians. *BMJ*. 1999; 319:1612-3.

3. Palazzo FF, Warner OJ. Surgeons swear when operating: fact or myth? *BMJ*. 1999;319:1611-3.
4. Schultz WW, van Andel P, Sabelis I, Mooyaart E. Magnetic resonance imaging of male and female genitals during coitus and female sexual arousal. *BMJ*. 1999; 319:1596-600.
5. Witcombe B, Meyer D. Sword swallowing and its side effects. *BMJ*. 2006; 333:1285-87.
6. Graves L, Stratton G, Ridgers NL, Cable NT. Energy expenditure in adolescents playing new generation computer games. *BMJ*. 2007;335:1282-4.
7. Heinrich H, Goetze O, Menn D, Iten PX, Fruehau H, Vavricka SR, et al. Effect of gastric function and symptoms of drinking wine, black tea, or schnaps with a Swiss cheese fondue: randomised controlled crossover trial. *BMJ*.2010;341:c6731.
8. Trilla A, Aymerich M, Lacy AM, Bertran MJ. Phenotypic differences between male physicians, surgeons and film stars: comparative study. *BMJ*. 2006;333:1291-3.
9. Abd-El-Maeboud KH, El-Naggat T, El-Hawi EMM, Mahmoud SAR, Abd-El-Hay S. Rectal suppositories. Commonsense and mode of insertion. *Lancet*. 1991;338:798-800.
10. Rapezzi C, Ferrari R, Branzi A. White coats and fingerprints: diagnostic reasoning in medicine and investigative methods of fictional detectives. *BMJ*. 2005;331:1491-4.
11. Chekhov A. Letter to A.S. Suvorin, 1888 [Citat a Jeffares AN, Gray M (eds.). *Collins dictionary of quotations*. Glasgow: Harper and Collins Pub; 1995. p. 157].
12. Navarro F. Viaje al corazón de uno mismo. ¿Por qué demonios escriben los médicos? Discurso de ingreso en la Asociación Española de Médicos Escritores y Artistas (Asemeya) leído el 28 de octubre de 1999. Madrid, 1999.
13. *Cambridge Biographical Dictionary*. Cambridge: University of Cambridge; 1990. p.369.
14. Christie A. Asesinato en Mesopotamia (traducció de *Murder in Mesopotamia*, 1935, 1936). Selección Biblioteca de Oro.vol 140. Barcelona: Ed. Molino; 1987. p. 166.
15. es.wikipedia.org/wiki/Novela_policíaca. Consultada el 3 de gener de 2012.
16. Conan Doyle A. Preface. *A The case-book of Sherlock Holmes*. Londres: Folio Society; 1993. p. 9. [Edició original publicada per John Murray l'any 1927].
17. Gerald MC. *The poisonous pen of Agatha Christie*. Austin: University of Texas Press; 1993.
18. Velasco Martín A. *Los venenos en la literatura policíaca*. 2ª ed. Valladolid: Secretariado de Publicaciones de la Universidad de Valladolid; 2011.
19. en.wikipedia.org/wiki/R._Austin_Freeman. Consultada el 15 de gener de 2012.
20. www.michaelcrichton.net/. Consultada el 15 de gener de 2012.
21. [en.wikipedia.org/wiki/Thriller_\(genre\)](http://en.wikipedia.org/wiki/Thriller_(genre)). Consultada el 15 de gener de 2012.
22. www.robincookmd.com/. Consultada el 15 de gener de 2012.
23. www.leonardgoldberg.com. Consultada el 15 de gener de 2012.
24. Baños JE, Bosch F, Pérez J, Farré M. Al cruzar el límite/Extreme measures: cine, principiosbioéticos e investigación clínica. *Rev Med Cine*. 2011;7(3-4):95-9.
25. www.michaelpalmerbooks.com/. Consultada el 15 de gener de 2012.
26. www.tessgerritsen.com. Consultada el 15 de gener de 2012.
27. Baños JE. How literature and popular movies can help in medical education: applications for teaching doctor-patient relationship. *Med Educ*. 2007;41:918.
28. martinwinckler.com. Consultada el 15 de gener de 2012.
29. www.toslog.com/thierryserfaty/accueil. Consultada el 15 de gener de 2012.