
Casa Bonifaci.
Museu
de Llimiana

Tarragona

Barcelona

Girona

Lleida

LLIMIANA

Coordinació:
Ajuntament de Llimiana
Documentació i textos:
Francesc Prats Armengol i
Ramon Canal Roca
Fotos:
Arxiu Casa Bonifaci – Museu de
Llimiana i Jaume Elies
Agraïments:
Àlvar Martínez i Ferran Sànchez

Informació:
Ajuntament de Llimiana
Plaça Major, 1
25639 Llimiana
Tel. 973 650 773
www.llimiana.ddl.net

Ajuntament de Llimiana

S
E

R
R

A
 D

E
 G

U
R

P

Covet

Direcció Sort

La Pobla de Segur

Embassament de
Sant Antoni

Pantà
d’Escales

 Estany
Tort

 Estany
Gento Pantà

de Sallente

 Estany Filià

Congost
de Mont-rebei

Llordà

La Posa

Merea

Perolet

Gramenet
Benavent

Sant Salvador
de Toló

Aramunt

Pessonada

HortonedaClaverol

Puimanyons

Sensui

Rivert

Toralla

Serradell
Erinvà

Lluçà

Cérvoles

El Burguet

Envall

Estavill

Antist

Aguiró

Oveix

Castell-estaó

Astell

Larén

Erdo
Vilella

Xerallo

Buira

Sentís

Benés

Sas
El Mesull

Manyanet

Vilancós

Les Esglésies

La Mola d’Amunt

Beranui

Casterner
de les Olles

Avellanos
Castellnou
d’Avellanos

La Pobleta
de Bellveí

La Plana
de Mont-rós

Mont-rós

PobellàPaüls

Molinos

Espui

Central de Capdella

Capdella

Aiguabella

Mare de Déu
de Fa

La Bastida
de Bellera

Naens

Santa Engràcia

Gurp

Alsamora

La Clua

Castissent

La Torre
d’Amargós

Castellnou
de Montsec

Tercui

Espills

Escarlà

Espluga Freda

Sapeira

Llastarri

El Castellet
Els Masos

de Tamúrcia

La Torre
de Tamúrcia

Espluga
de Serra

El Pont d’Orrit

Torallola

Sant Joan
de Vinyafrescal

Sossís

Herba-savina

Sant Martí
de Canals

Sant Romà
d’Abella

Siall

SERRA DE BOUMORT

SERRA DE SANT GERVÀS

SERRA DE CARREU

SERRA DE CARRÀNIMA

La Rua

Bóixols

Llimiana

Biscarri

Direcció a
Barcelona

ó Artesa de Segre
(Barcelona)Direcci

Direcció
Pont de Montanyana

Direcció a la
Pobla de Segur

ó Balaguer
(Lleida)

Direcció
El Pont
de Suert

Tremp

Isona

Abella
de la Conca

Gavet
de la Conca

Guàrdia
de Noguera

Sant Esteve
de la Sarga

Talarn

 Salàs de Pallars

Senterada

La Torre
de Capdella

Sarroca
de Bellera

Mare de Déu
de la Posa

Sort
El Pont
de Suert

Pic de Peguera
2984 m

31-
C

C-1
3

C
-1

3

N
-260

L-
50

3

N-260

C-1311

C-1412B

LV-921

Situado en la plaza Major de Llimiana, la Casa Bonifaci es un edificio
de tres plantas que fue ocupado por la familia Bonifaci a mediados
del siglo XIX. La primera planta, se ha musealizado con todos los
elementos que se han conservado de sus antiguos propietarios.

La Casa Bonifaci-Museo de Llimiana ofrece una visión de la historia
de Llimiana y de la saga de los Bonifaci –una familia originariamente
campesina, con cinco miembros dedicados al ejercicio de la medi-
cina desde inicios de siglo XIX– y cuenta la biografía de Josep Boni-
faci Mora, con una trayectoria médica y política importante durante
la Guerra Civil española, que pasó la mayor parte de los años del
franquismo en un largo exilio por diferentes países europeos.

Josep Bonifaci Mora nació en Llimiana en 1895. Estudió medicina en
la Universidad de Barcelona, donde se licenció en 1916. Se especia-
lizó en el aparato digestivo trabajando en el Hospital de la Santa Creu
i Sant Pau de Barcelona. Fue miembro del Sindicato de Médicos de
Cataluña y militó en Estat Català. Al estallar la Guerra Civil se afilió
al PSUC. Presidió la rama de profesiones sanitarias de la UGT y fue
director general de Asistencia Social del Gobierno de la República.

Médico personal de José Díaz (secretario general del Partido Co-
munista de España, en el exilio ejerció de médico en el Hospital
Central del Kremlin de Moscú antes de establecerse en Toulouse,
donde participó en la gestión del Hospital Varsovia y desde donde
fue deportado a Córcega en una operación anticomunista empren-
dida por el Gobierno francés en el contexto de la Guerra Fría. En
1951 obtuvo permiso para trasladarse a Praga, donde residió hasta
1963; año en que pasó a Bucarest hasta 1967, desde donde pudo
volver a Francia y ejercer en París.

En verano de 1971 regresó a Barcelona y se colegió nuevamente
como médico para ejercer en la ciudad. Pasó los últimos años de su
vida entre Barcelona y Llimiana, donde fue enterrado el Día de Sant
Jordi de 1989. Había muerto en Barcelona el día anterior.

Casa Bonifaci
Museo de Llimiana

ES

Casa Bonifaci
Museu de Llimiana
Situada a la plaça Major de Llimiana, Casa Bonifaci és un edifici de
tres plantes que va ser habitat per la família Bonifaci des de mitjan
segle XIX . La museïtzació de la primera planta inclou mobles, estris
i parament que s’ha conservat dels antics propietaris.

Casa Bonifaci-Museu de Llimiana dóna una visió de la història de
Llimiana, de la nissaga dels Bonifaci –una família originàriament
pagesa, amb cinc membres dedicats a l’exercici de la medicina
des d’inicis de segle XIX–, i explica la biografia de Josep Bonifaci
Mora, amb una trajectòria mèdica i política important durant la
Guerra Civil espanyola i que va passar la major part dels anys del
franquisme en un llarg exili per diferents països europeus.

Josep Bonifaci Mora va néixer a Llimiana el 1895. Va estudiar
medicina a la Universitat de Barcelona, on es llicencià el 1916.
S’especialitzà en aparell digestiu treballant a l’Hospital de la Santa
Creu i Sant Pau de Barcelona. Va ser membre del Sindicat de
Metges de Catalunya i milità en Estat Català. A l’esclatar la Guerra
Civil s’afilià al PSUC. Va presidir la branca de professions sanità-
ries de la UGT i va ser director general d’Assistència Social del
Govern de la República.

Metge personal de José Díaz (secretari general del Partit Comunis-
ta d’Espanya), a l’exili va exercir de metge a l’Hospital Central del
Kremlin de Moscou abans d’establir-se a Tolosa de Llenguadoc,
on va participar en la gestió de l’Hospital Varsòvia i des d’on va ser
deportat a Còrsega, en una operació anticomunista endegada pel
govern francès en el context de la guerra freda. El 1951 va obtenir
permís per traslladar-se a Praga, on va residir fins al 1963, any en
què passà a Bucarest fins al 1967. A partir d’aquest any va poder
tornar a França i va exercir a París.

L’estiu de 1971 va retornar a Barce-
lona i es col·legià novament com a
metge per exercir en aquesta ciutat.
Va passar els darrers anys de la seva
vida entre Barcelona i Llimiana, on
va ser enterrat el dia de Sant Jordi
de 1989, l’endemà de la seva mort a
Barcelona.

CAT

Située sur la place Major de Llimiana, la Casa Bonifaci, bâtiment de trois
étages, fut occupée par la famille Bonifaci au milieu du XIXe siècle. Le
premier étage, l’espace de vie de la maison, a été transformé en musée
avec tous les éléments de ses anciens propriétaires.

Casa Bonifaci-Musée de Llimiana offre un aperçu de l’histoire de Lli-
miana et de la famille Bonifaci, d’origine paysanne mais dont cinq de
ses membres se consacrèrent à l’exercice de la médecine dès le début
du XIXe siècle. D’autre part, l’objectif est de présenter la biographie de
Josep Bonifaci, dont la trajectoire médicale et politique fut importante
pendant la Guerre Civile espagnole. Il passa l’essentiel des années du
franquisme en exil dans plusieurs pays européens.

Josep Bonifaci Mora naquit à Llimiana en 1895, étudia la médecine à
l’Université de Barcelone où il se diplôma en 1916. Il se spécialisa en
gastroentérologie et travailla à l’Hôpital de la Santa Creu i Sant Pau de
Barcelone. Il fut membre du Syndicat des médecins de Catalogne et
milita pour l’État catalan. Lorsqu’éclata la Guerre Civile, il devint mem-
bre du PSUC. Il dirigea la branche des professions sanitaires de l’UGT
et fut directeur général de l’Assistance sociale du gouvernement de la
République.

Médecin personnel de José Díaz
(secrétaire général du Parti Co-
muniste d’Espagne), en exil, il
exerça son métier de médecin
à l’hôpital central du Kremlin de
Moscou avant de s’installer à
Toulouse où il participa à la ges-
tion de l’hôpital Varsovie. En plei-
ne guerre froide, il en fut déporté
vers la Corse lors d’une opéra-
tion anti-communiste conduite
par le gouvernement français.
En 1951, il obtint l’autorisation
de s’installer à Prague où il ré-
sida jusqu’à 1963, année de son
départ pour Bucarest où il resta
jusqu’en 1967. De là, il put reve-
nir en France et exercer à Paris.

L’été 1971, il revint à Barcelone et se réinscrit à l’Ordre des médecins
afin d’exercer à Barcelone. Il passa les dernières années de sa vie entre
Barcelone et Llimiana, où il fut enterré le jour de Saint-Georges (23 avril)
1989. Il était mort la veille à Barcelone.

Casa Bonifaci
Musée de Llimiana

FR

Located in Llimiana’s Plaça Major (Main Square), the Casa Boni-
faci is a three-storey building that was occupied by the Bonifaci
family in the mid-19th century. The first floor, which contains the
living quarters, has been made into a museum containing every-
thing left by the former owners.

Casa Bonifaci-Llimiana Museum will not only provide a vision of the
history of the village and the Bonifaci family – originally a peasant
family, but with five members practising medicine by the start of the
19th century – but also portray the life of Josep Bonifaci Mora, who
had an important career in medicine and politics during the Span-
ish Civil War and who was forced into exile in various European
countries when the dictator Francisco Franco was in power.

Josep Bonifaci Mora was born in Llimiana in 1895 and studied
medicine at the University of Barcelona, graduating in 1916. He
specialised in the digestive system while working at the Hospital
de la Santa Creu i Sant Pau in Barcelona. He was a member of the
Catalan Doctors Association and the left-wing, pro-independence
party Estat Català (Catalan State). When the Civil War broke out,
he joined the Unified Socialist Party of Catalonia (PSUC). He pre-
sided over the health professions section of the General Union of
Workers (UGT) and he was the responsible of Social Attendance
of the Republican Government.

Bonifaci was the personal doctor of the Secretary-General of the
Spanish Communist Party, José Diaz and, while in exile, he was
initially a doctor at the Central Kremlin Hospital in Moscow, before
he moved to Toulouse, where he participated in the management
of the Hôpital de Varsovie. From Toulouse he was deported to
Corsica as part of an anti-communist operation carried out by the
French government as part of the Cold War. In 1951 he was grant-
ed permission to move to Prague, where he lived for 12 years. In
1963 he moved to Bucharest, before returning to France in 1967,
this time in Paris.

In the summer of 1971 Bonifaci returned to Barcelona and regis-
tered to practise medicine once again in the Catalan capital. He
spent the last years of his life between Barcelona and Llimiana. Jo-
sep Bonifaci Mora was buried in his village of birth on St George’s
Day (23 April), 1989, having died the previous day.

Casa Bonifaci
Llimiana Museum

ENG

