

EXPOSICIÓ «INDALECI CASTELLS I EL SEU TEMPS»

Entre els dies 23 de setembre i 16 d'octubre del 2005, la Sala Sant Roc de l'Institut d'Estudis Vallencs va acollir l'exposició *L'Indaleci Castells i el seu temps*, organitzada per la Comissió Indaleci Castells i Oller (1864-1930), integrada per l'Ajuntament de Valls, la Cambra de Comerç i Indústria de Valls, la Biblioteca Popular de Valls, l'Arxiu Municipal de Valls, el Museu de Valls, l'Institut d'Estudis Vallencs, l'Arxiu Històric Comarcal de Valls, Cossetània Edicions i el Col·legi de Periodistes (Demarcació de Tarragona). Aquesta exposició s'inclouïa en un conjunt d'actes, que es completaven amb la presentació de la digitalització de *La Crònica de Valls* i una taula rodona sobre "Indaleci Castells en el record", i que culminen amb la presentació d'aquest monogràfic de *Quaderns de Vilaniu*.

Indaleci Castells fou una de les personalitats més rellevants de la història contemporània de la ciutat de Valls. Participà activament en nombroses activitats de caràcter cultural que han esdevingut punts de referència dels darrers cents anys, com la Galeria de Vallencs Il·lustres, la Biblioteca Popular, el setmanari *La Crònica de Valls* o el Museu de Valls. Coincidint amb el 75è aniversari de la seva mort, els organitzadors de l'exposició van considerar que era molt important acostar als vallencs i als habitants de les comarques veïnes la figura d'Indaleci Castells. L'exposició ho recollia de manera exhaustiva, i és per això que *Quaderns de Vilaniu* ha volgut recollir-ne els continguts d'una manera íntegra.

INDALECI CASTELLS

i el seu temps

(1864-1930)

L'exposició que us presentem està dedicada a celebrar el 75è aniversari de la mort del periodista, historiador, escriptor i polític vallenc Indaleci Castells Oller, una de les personalitats més influents en el Valls de la Restauració.

El període que comprèn el darrer terç del segle XIX i el primer del segle XX és, a la nostra ciutat, un temps d'una agra lluita política entre conservadors, liberals, monàrquics, republicans, catalanistes i tradicionalistes. De vegades el progrés contra la tradició, altres el catalanisme contra el centralisme, els amos contra els obrers, la revolució contra el caciquisme... i molt sovint, massa sovint, tots contra tots. El resultat el va heretar la Segona República.

Indaleci Castells va viure per Valls, la ciutat on va néixer i va morir. Tota la seva vida, totes les iniciatives que va emprendre, totes les activitats que va portar a terme, les públiques i les privades, tenien el mateix objectiu: Valls.


Lorenzo Rocca, Maria Hortu Oliver, Emilio Castells, Hermenegild Rocca, Indalecio Casals Oliver,
Rafel Casals Naut, Y. Maria Casals Rocca, Eduard Casals Oliver, Eduard Casals Rocca, Julia Rocca Plans, Rafel Castells Oliver
Ca 1900. Rocca's Familia Castells

INDALECI CASTELLS

i el seu temps

(1864-1930)

Organitza: Comissió Indaleci Castells i Oller (1864-1930)
Ajuntament de Valls, Cambra de Comerç i Indústria de Valls, Biblioteca Popular de Valls, Arxiu Municipal de Valls, Museu de Valls, Institut d'Estudis Vallencs, Arxiu Històric Comarcal de Valls, Cossetània Edicions, Col·legi de Periodistes (Demarcació de Tarragona)

Patrocinen:


Col·laboren: Caixa Tarragona
Caixa d'Estalvis i Pensions de Barcelona "La Caixa"
Consell Comarcal de l'Alt Camp
Generalitat de Catalunya-Departament de Cultura
Cossetània Edicions

Comissari:	Jep Martí Baiget
Disseny:	Georgina Solé - Imatge-9, SL
Documentació:	Jep Martí Baiget Dolors Sala Bernabé
Fotografies, documents i objectes personals:	Arxiu Municipal de Valls Biblioteca Popular de Valls Família Castells París Família González Castells Família Sanromà Castells Arxiu Històric Comarcal de Valls
Impressió exposició:	Digital Color
Fotomecànica:	Logoscan
Impressió díptics i cartells:	Formes Gràfiques Valls, SA

CÈSAR MARTINELL

« Per a ell, la història, tant com erudició, era espectacle: continuïtat de la vida en circumstàncies i temps diversos. [...] En les lluites polítiques era de *témer*, però en el tracte amistós era d'una bonhomia admirable. Per a tothom era l'Indaleci, sense tractament, malgrat els càrrecs representatius que va tenir. [...] Era un amic senzill, amb garantia de lleialtat i de consell, usualment afable i d'enginy agut, sempre disposat a ajudar, en tots els problemes, d'una manera cordial. »

Cèsar Martinell

*L'Indaleci Castells que vaig conèixer
i la seva obra literària*


Traballadors de la fàbrica del gas. Ca 1900. AMV

Indaleci Castells inicia els estudis de Batxillerat al Colegio Vallense.


Cesar Martorel, el Dr. Cleofea Fábregas, instal·len l'Castelló desseguit.
 Úrsula Martorel a la casa "Sera rosada" a Santa Coloma, el Arxivero 1922. Actor desconegut AMF

1878-1879

1878 • Abril

Es crea el Colegio Vallense de 1^a i 2^a ensenya. S'instal·la, en primer lloc, al convent del Carme, més tard, a la muralla de Sant Antoni. N'era el director Ignasi Ferrés Solé, llicenciat en Dret Civil i Canònic, i en Filosofia i Lletres. Va ser alcalde de Valls.

1878 • Setembre 11

Neix a Valls el clergue Antoni Casulleras i Calbet.

1878 • Setembre 28

Neix a Valls el casteller Josep Domènech Trenchs, "Xaconet".

1878 • Setembre 29

Neix a Valls el músic Ramon Ferrés i Musolas.

1878 • Setembre 29

"Al abrirse la travesía de la nueva Pescadería y teniendo en cuenta el declive o pendiente de la misma, se pusieron en sus extremos unos pilares de piedra para impedir el paso de carruajes, medida la más acertada para evitar desgracias.

Pero como sucede en esta población, los pilares desaparecieron; y desde aquella fecha bajan por ella las caballerías y carros resultando que la mayor parte de estos, (a pesar del freno), son arrastrados por la pendiente no pudiendo detenerse hasta el arrabal de San Antonio y casa de enfrente, donde algunos se estrellan."

Diario de Valls, 1878, novembre, 15. 1879, agost, 29

S'inicien les obres per a la instal·lació de l'enllumenat públic per gas. Una nombrosa brigada de jornalers comença a obrir les rases per a la col·locació de les tuberies.

1879 • Setembre 28

Neix a Valls mossèn Josep Grau i Serra, autor de *Salms al meu poble*.


El Pals, ante la casa de l'Acte en la llibertat. Ca 1980. Recolta. AMF

AÑO 1. Año 1.º de Setiembre de 1871. Núm.º 8.

EL TEJEDOR.

Órgano del Centro de los tejedores de la zona
de la Huelva Española.

REDACCION Y ADMINISTRACION. Paseo de la Libertad n.º 4. de las Casas de España de Barcelona a la Huelva.	REDACCION Y ADMINISTRACION. Paseo de la Libertad n.º 4. de las Casas de España de Barcelona a la Huelva.	FABRICA DE MODELOS. Paseo de la Libertad n.º 4. de las Casas de España de Barcelona a la Huelva.
--	--	--

EE. JUBILADO MEXICO.

Muchos periódicos aplicados en gran número, y por cierta sus
razón es cosa, el gran ejemplo que ofrecen y fabricantes de esta
publicación de Vello tratan de dar al país mejorado en esta labor
publicación al grado hasta para servir cuestiones y evitar las
bandas. Serenamente esperada, que halla muy alto en pie de la mo-
dalidad y hace cosa de fabricación y otros de esta comarca, es un
hecho que no debe ser desde alguna limitación y que nunca sug-
erirá de gran importancia en la construcción del periódico, que en
es más que una garantía de paz y de tranquilidad para los lectores,
Pero como quiera que en la febre y repelido sea y otra vez que en
construcción cada letra para hacer el fin que nos proponemos,
en nuestra revista pretendemos añadir la importancia de un aconte-
cimiento, que en vano se quiere menoscabar. Hemos dicho, dis-
tinción como que no es digno, si se propusiera de la necesidad humana
dejar las cuestiones que se agitan en todos los momentos, que se dis-
cuten en todos los clubs y salones, que agitan todos los laicos,
construcción de las más vitales y constructivas propósitos, y que
de nada sirve que nos hagamos quedar si diga que no existe. La cues-
tion social es la ciencia y la vida misma en estos momentos de una y
propiedades que no se agitan y con un estudio.
Toda cuestión que afecta al deber social debe traer al terreno del

1873-1875

1871 • Gener 25

Neix a Valls el polític catalanista conservador Josep Montserrat Cuadrada.

1873 • Febrer 11

Les Corts espanyoles proclamen la República. Per primera vegada, l'Estat espanyol adopta la forma de govern republicana. Estanislau Figueras i de Moragas, descendent de Valls, n'és designat primer president.

1873 • Maig 6

Neix a Valls el filòleg Gabriel Nogués i Garcia.

1873 • Octubre 2

Els carlistes entren a Valls.

"[...] arribà el batalló del Fijo de Ceuta, junt amb voluntaris de Barberà, Vimodri i altres pobles de la rodalia, manats pel brau coronel D. Alexandre Picazo, pel qui Valls va sentir vertadera idolatria, car sense Picazo, els carlistes s'haurien apoderat del poble."

Francesc Ballester, 80 anys a l'escenari o al pati de butaques.

1874 • Setembre 25

Aiguat de Santa Tecla.

Començà a la una de la matinada i durà fins a les sis. Es comptabilitzaren un total de 750 morts. Al Camp de Tarragona es comptaren 160 persones ofegades. A Valls, dues de desaparegudes.

1873 • Gener

Alfons XII de Borbó és proclamat rei d'Espanya. Se celebraren grans festes arreu de l'Estat.

"Les de Valls varen ésser esplèndides... Festes religioses, tedeums, ornaments de carrers, balls populars i de gala, bons per a totes les famílies pobres, arcs de triomf i grans lluminàries. Malgrat no tenir encara gas, la il·luminació tingué una vistositat extraordinària, sobresortint la façana del Centre de Lectura [aleshores situat al carrer de Sant Antoni, amb façana principal a la plaça de les Escudelles] i la de l'arc de triomf del Casino."

Francesc Ballester, 80 anys a l'escenari o al pati de butaques.

1868-1872

1869 • Juliol 28

Neix a Valls l'impressor Eduard Castells i Oller, germà de l'Indaleci.

1869 • Octubre

Insurrecció federal. A Reus es proclama la República Democràtica Federal. Valls en seguí l'exemple. L'alcalde i comandant de les milícies no va saber parar la funa desbordant que es veia venir. Es cremà el Registre de la Propietat; es desallotjaren l'antic convent de les Monges Mínimes del Pati, i el de les Carmelites del Portal Nou; foren saquejats i cremats els documents notariais. Foren saquejades cases de notaris, advocats i industrials, i cremats els mobles. Els industrials foren perseguits. Hi hagué 12 morts. Valls, durant dècades, en patí les conseqüències.

1869 • Desembre 24

Neix a Valls el graller Jaume Borràs i Busquets.

1871 • Maig 23

Veu la llum a Valls el periòdic *El Tejedor*, portaveu dels teixidors a mà de tot l'Estat espanyol.

1871 • Juliol

"El Jurado Mixto en Valls: Según vemos en el periódico que se publica en Valls, provincia de Tarragona, parece que han celebrado los fabricantes y los obreros de aquella población una reunión para acordar el planteamiento de un Jurado mixto que dirima las diferencias que se originen entre estas dos clases. El acuerdo ha sido unánime y muy en breve tendrá Valls esa institución que recomendar á todos los pueblos de España. Consideramos los Jurados Mixtos como un principio de alianza entre capitalistas y obreros y como una base racional de concordia y de paz entre las personas, y de solidaridad entre todos los intereses industriales." (La Constitución)

El Tejedor. 1871, agost, 3

1872 • Gener 22

Neix a Valls l'industrial, publicista i fotògraf Francesc Blasi i Vallespinosa.

1872 • Maig

Es crea la Federació Local Vallense, que agrupa diverses societats obreres de la vila de Valls.

1864 - Març, 28
Neix a Valls Indaleci Castells Oller.

1864 - Febrer
Veu la llum el periòdic *El Joven Vallense*.

1864 - Setembre, 27
Revolució de Setembre. La Gloriosa.
La reina Isabel II és foragitada del tron de l'Estat espanyol.

"[...] les campanes de Sant Joan començaren a repicar a festa. Mig poble acudí entusiasmat a la plaça de la Constitució, els retrats d'Isabel II van volar fets a troços, i desenterrats en un moment el fanal de la Retreta i la bandera de la Milícia, tota aquella generació desfilà pels carrers de la vila al compàs de l'Himno de Riego, repetint sense parar els crits de Càdiz. Dones, vells i criatures omplien els balcons, i amb llàgrimes de goig i picaments de mans aplaudien aquella espontània manifestació d'alegria."

Narcís Oller, *La Revolució de Setembre*

1864 - Novembre
S'inauguren al Portal Nou els Campos de la Violeta.
El primer president de la comunitat ciutadana promotora fou el senyor Eusebi Oller. El local comptava amb una sala de ball i teatre, i sala de cafè. A l'exterior s'hi construïren uns jardins amb jocs d'aigua, canals, llacs i plantes, amb bona il·luminació, pensant en les temporades d'estiu. L'entitat tingué una anys de gran puixança i s'hi oferiren sessions de balls, concerts i representacions de teatre. Comptà sempre amb una gran assistència de públic.

1864 - Novembre, 1
Neix a Valls l'arquitecte Lluís Homs i Moncusí.

1864 - Juny, 27
"La noche de San Juan y hora en que las personas aficionadas a asistir a los bailes pasaban de uno a otro local para cumplir con los compromisos que tenían contraídos con los socios, se vieron en grandes apuros para poderlo efectuar, pues a las doce y cuarto no había ya un farol encendido y las calles estaban como boca de lobo. ¿Que concepto formarían los muchos forasteros cuando al retirar de un baile notarían que los vecinos de la población apenas encontraban sus casas?"

El Joven Vallense. 1866, juny, 28

1864
L'Alcalde de Valls és Josep Gay Torner.

1864 - Març, 14
S'inicia una vaga de blanquers, que durarà més de sis mesos.

1864 - Març, 27
Neix a Valls l'escultor Anselm Nogués Garcia.

1864 - Juliol, 14
Neix a Valls el pintor Francesc Galofre Oller.

1864 - Juliol, 23
Neix a Valls Francesc Ballester i Castelló —farmacèutic i polític—, el gran amic d'Indaleci Castells.

1864
Obre les portes l'espai de lleure El Prado Catalán.

1864 - Octubre, 28
"La riuada ha fet caure el pont del riu."
Bonaventura Rey, llibreta manuscrita

1864
La Companyia de Jesús s'instal·la al convent del Carme amb l'objectiu de convertir-lo en un gran centre d'ensenyament. Els jesuïtes seran expulsats de Valls després de la Revolució de Setembre de l'any següent, deixant les obres de reforma del convent a mig fer. L'ordre d'expulsió els és lliurada pel polític republicà federal Francesc Puigjaner.

PERE MIALET

« Jo admirava en silenci Indaleci Castells perquè tot i essent un veritable mestre, no n'adoptava mai l'actitud. Ans al contrari, se sabia situar en un pla gairebé d'igualtat a l'interlocutor i més que no pas ensenyar sabia suggerir totes aquelles coses que trobava convenients per a la bona orientació dels que acudien a prop d'ell.

[...] Aquell menyspreu de la pròpia signatura, aquella complaença en la tasca anònima, aquella absència de vanitat,quina lliçó per als joves que no sabem destriar l'obra del nom i de vegades donem més importància a aquest que no pas al contingut substancial d'allò que llancem al vent de la publicitat. »

Pere Mialet

"Indaleci Castells i els joves"
La Crònica de Valls, 1930.09.13


Es treballadors de la fàbrica de teixits Dausa-Rodon. 27 març, 1888. Autor desconegut. AMV

Indaleci Castells comença a treballar de professor al Colegio Vallense, activitat que mantindrà fins el 1892.

El Eco de Valls, dirigit per Indaleci Castells, passa a ser l'òrgan del Partit Liberal del districte de Valls-Montblanc.


Vista al carrer caparrutó de Pinell de Brai, en construcció.
Indalecio Castells, el primer de la dreta, amb caràcter 1922. Actor d'escenari.
[L'artista de l'obra de César Martinell, l'Indalecio Castells...]

1887-1888

Valls té 13.274 habitants.

Neix a Valls el polític conservador Miquel Colom i Cardany.

Valls dedica un gran banquet d'homenatge al militar Alejandro Picazo, fill adoptiu de la ciutat, en agraïment per l'alliberament de la ciutat dels carlins el 1873.

Neix a Valls l'arquitecte Josep M. Vives i Castellet.

A un quart de dotze del migdia es posa la primera pedra de l'asil de les Germanetes dels Pobres.

"Se varem retratar tots els de ca Dasca, homes i dones, a tres quarts d'onze del matí. Ni faltaven pocs."

Bonaventura Rey, llibreta manuscrita

Es funda la Societat Agrícola.

"Mañana, a las nueve de la noche se inaugurará el bonito teatro de la lujosa quinta que en el Bosch posee nuestro compatriota y distinguido amigo don José Tomás Salvany.

La reunión parece que tendrá los mas agradables atractivos y será una de las tantas veladas que aquella apreciable familia sabe preparar como ninguna, para dar agradable rato de solaz y deferencia a los numerosos allegados y amigos que cuenta en nuestra ciudad."

El Imparcial, 1888, setembre, 8

Neix a Valls l'arquitecte Cèsar Martinell i Brunet.


Mercat d'animals al carrer d'Assolvi Dordà. Ca 1900. Pòzosta. AMV

1885 · Octubre

Indaleci Castells és nomenat redactor en cap de *El Eco de Valls*.

"Ha entrado a formar parte de la redacción de *El Eco de Valls*, con el carácter de redactor en jefe, nuestro apreciable amigo D. Indalecio Castells."

El Eco de Valls. 1885, octubre, 4


Estació del ferrocarril. Ca 1900. Autor desconegut. AMV

Indaleci Castells inicia els estudis de Ciències Exactes a la Universitat de Barcelona.

Freqüenta amb assiduitat, sempre acompanyat per Francesc Ballester, els teatres de Barcelona. Assisteix al debut de la gran actriu francesa Sara Bernhard al Teatre Liric de Barcelona.

Indaleci Castells treballa de corrector de proves al periòdic barceloní *La Dinastia*.

1835 - 1839

Neix el poeta, mestre i il·latinista valencenc Carles Magrinyà i Solé.

1885 - 1889

L'Ajuntament crea una nova fira coincidint amb les festes de Santa Úrsula, copatrona de la ciutat.

"A fin de fomentar los intereses materiales de esta localidad y de las demás poblaciones de la comarca facilitando los cambios de sus producciones, frutos, objetos de comercio y ganados de todas clases, esta Corporación Municipal, en uso de las facultades que le atribuye la legislación vigente, ha resuelto crear una feria que se celebrará, todos los años, comenzando el actual, durante los días 24, 25 y 26 de Octubre"
El Eco de Valls. 1885, octubre, 18

Neix Narcís Oller publica la novel·la *Vilaniu*.

S'inaugura la carretera d'Alcover, que separarà en dues parts els Campos de la Violeta.

1885 - 1889

Neix a Valls el pedagog Eladi Homs i Oller.

Es funda el Centre d'Unió Republicana.

"En la presente semana se ha inaugurado en esta ciudad un casino politico formado por la coalición de todas las agrupaciones republicanas, con el título de Centro de la Unión Republicana Democrática. Este casino se halla domiciliado en un local de la cuesta de la Travesía [costa de la Pescataria]. Se nos dice que es probable que dentro breves días se halle constituido un Comité del propio partido."
El Eco de Valls. 1886, març, 14

1888 - 1892

Neix Alfons XIII de Borbó, rei d'Espanya des del seu naixement. La seva mare, Maria Cristina d'Habsburg-Lorena actuà com a regent fins el 1902.

1835 - 1839

Narcís Oller publica *La papallona*.

La societat Círculo Español dedica els tres dies de la festa major a celebrar la inauguració de la nova façana del Teatre Principal i les obres de restauració de les sales interiors.

Neix a Valls el casteller Ramon Barrufet Fàbrega, "el Blanco"

S'inaugura la línia del ferrocarril Valls-Vilanova-Barcelona. Valls rep, per segona vegada, el títol de ciutat.

"Parte de los individuos que formaron la Comisión que dirigió el banquete oficial celebrado en ésta cuando la inauguración del ferrocarril, han sido citados judicialmente por el empresario de dicho banquete. Deseamos una solución satisfactoria al asunto a fin de no tener que ocuparnos de personas, corporaciones y empresas que nos merecen respeto."
El Eco de Valls. 1883, octubre, 25

Veu la llum el setmanari *El Eco de Valls*.

"Las dos collas a la vez empezaron el 5 de a 9, castell que se probó 20 años atrás y no pudo conseguirse con la limpieza que exigen las reglas del arte. Por encima de aquel empedrado de cabezas empezaron a sobresalir las atléticas constituciones que debían formar el pedestal de aquella humana columna, formada por la agrupación de cinco pilares. Las dulzainas señalaban la ascensión del anjaneta a la cúspide y el castell estaba hecho. Faltaba sin embargo lo más difícil, el descenso de los xiquets. El anjaneta llegaba ya abajo [...] se oyó un murmullo general y las esperanzas se derrumbaron con aquella torre de carne humana. [...] Mas afortunada la vella por tener mejores xiquets, hizo muy bien el atrevido castell a la tercera vez de probarlo [...]"
El Eco de Valls. 1883, novembre, 1

L'alcalde de Valls és l'advocat i membre del partit liberal Josep Cabestany Hernández, un dels rivals polítics més rellevants que tindran Indaleci Castells i el partit conservador.

Neix a Valls el clergue i assagista Carles Cardó i Sanjuan.

Narcís Oller publica *L'escanyapobres*.

1831

1831 • Gener

Comencen a publicar-se els fascicles de la *Historia de la Villa de Valls*, de Francisco Puigjaner Gual.

1831 • Febrer, 1-4

Festes Decennals de la Mare de Déu de la Candela. Se celebra el primer Certamen Literari, impulsat pel grup que publica *La Pàtria Catalana*.

"Por la tarde [del día 1] los gigantes, enanos, las danzas de la Virgen de la Candela, de los Embozados, de Serrallonga, de Bastonets, de la Primera, de la Mogiganga, de Vells, de la Rossura, de Diablos y varias músicas recorreran las calles de la población."

1831 • Octubre, 5

L'entitat El Círculo Español, instal·lada al Teatre Principal, promou la construcció de la façana del teatre, seguint el projecte de Pau Forés Cartanyà.

1831 • Novembre, 27

Es funda el Banc de Valls.

1830

1880 • Octubre, 21

Surt el primer número del primer periòdic català valenc, *La Pàtria Catalana*.

"Lo dia 7 del corrent hi hagué en casa-la-Vila una reunió preparatoria pera tractar de solemnisar de una manera digna lo Desenari de la Verge de la Candela.

Com pot suposarse no hi faltaran las corresponents Iluminarias que per aquella fetxa fins podran ferse ab lo gas, puig ja estan colocadas las canyerias y próxim a acabarse l'obra.

A propòsit de las Fiestas de la Candela. Creyem que per lluirías mes encara fora molt bona idea la celebració de un Certàmen, lo cual proposarem ab mes estensio en un altre número."

La Pàtria Catalana. 1880, octubre, 21

1880 • Desembre, 8

S'inaugura l'enllumenat per gas.

"La música de Mestres va tocar la Marsellesa i l'alcalde Francisco ha fet encendre el primer llum de la Casa de la Vila, on hi havia la Marca de la Vila. Tot seguit el senyor Rector va encendre el frontis de la parròquia de Sant Joan, on hi havia el Cor de Maria, i la portalada envoltada de llum. Tot es va encendre menys el Cor de Maria. Tot seguit la música i els convidats varen donar el tomb al poble encenent els fanals. A dos quarts de nou de la vetlla es va donar un refresc i la música tocà a la plaça."

Bonaventura Rey, llibreta manuscrita

JOSEP MAGRIÑÀ MARTÍ

« Amb l'Indaleci ens hem barallat tota la vida, en el terreny polític. Era un enemic terrible, però lleial. Ara que el tinc per amic el prefereixo a molts dels qui sempre m'han fet costat, a vegades amb sinceritat dubtosa. Amb l'Indaleci això no hi cap. Qui fou noble en la lluita ho és molt més en l'amistat. Del consell de l'Indaleci me'n fio a ulls clucs. »

Josep Magriñà Martí
(Citat per Cèsar Martinell,
*L'Indaleci Castells que vaig conèixer
i la seva obra literària*)


El carrer de la Cort. Ca. 1935. ATV (Artes) fotogr. Vicens. AMV

1893 - Febrer, 14

Surt el número 1 del periòdic valencí *El Distrito*, fundat per Indaleci Castells, amb l'únic objectiu de fer campanya electoral en favor d'Andreu Avel·li Comerma i Batalla.


Las autoridades asistentes a las Fiestas del Centenario de la batalla del Pont de Sòc. Indalecio Caballero es el segon descomparat per l'oposició, acompanyat amb la vara d'alcade a la mà. 1909. Ricard Aloy

Hermenegild Roca i Roca aconseguix la primera concessió per establir un servei telefònic entre Vallís i els pobles de la comarca. Es van instal·lar línies entre Vallís i el Pont d'Armentera, Cabra, Barberà, Vallmoll i Alcover.

"Se halla concentrada en esta ciudad fuerza de la guardia civil a objeto de contrarrestar los acontecimientos que estos dias pudiesen tener lugar. No dudamos de la sensatez de la clase obrera de esta ciudad, por lo tanto dicha guardia civil no tendrá necesidad de prestar auxilio á autoridad ni persona alguna por motivo de la general fiesta obrera."

El Defensor de Vallís. 1892, maig, 1

"La comisión nombrada en sesión anterior para procurar locales donde instalar las escuelas públicas que es preciso trasladar del edificio de San Roque para realizar en el mismo las obras necesarias para la instalación del Juzgado de Primera Instancia de este Partido, informa que realizados los trabajos en unión del señor maestro de obras, tienen en trato el edificio número 89 del Arrabal de San Antonio llamado (Fabrica del Pia), donde previa la ejecución de algunas obras podran instalarse tres de las escuelas publicas que hoy subsisten en el edificio de San Roque y con respecto a la cuarta o sea la dirigida por el Maestro Don Raimundo Casas podrá continuar en el local que ocupa sin perjuicio de proporcionar a todo trance edificio a propósito donde colocar."

Actes Municipals. 1893 setembre, 14

Unes 10.000 persones es concentren a l'estació del ferrocarril per acomiadar els 76 reservistes valencians que el govern envia al nord d'Àfrica a combatre els rifenys.

"Al llegar a la estación se tomó esta por asalto, y hasta la salida del tren y en medio de aquel grandioso cuadro y entre los armoniosos acordes del guerrero Cádiz, no se oía otra voz que la del señor cura párroco, repletiendo los calurosos vivas a España, al ejército y a las familias de los reservistas."

El Progreso Vallense. 1893, novembre, 19

1894 - Juny, 25

Neix a Vallís el filòleg Josep M. Casas i Homs.

1901 - Octubre, 29

Neix a Vallís el publicista Francesc Alentorn i Ballester.

LES FESTES DECENNAIS DEL CENTENARI 1891

Indaleci Castells és l'ideòleg i l'organitzador de les Festes Decennals del Centenari. Unes festes que des del 1861 havien començat a incorporar actes no religiosos.

L'organització de les festes, com encara avui, s'ajuntava en una comissió central i aquesta en diverses comissions sectorials. El 1891 hi havia comissions per al Certàmen de Bandes, per a la cavalcada al·legòrica

a Valís, per als balls públics, per als castells de focs, per a la beneficiència, per al certamen artístic-industrial (que no es realitzà), per al guarniment de carrers, per als actes religiosos, per a la Galeria de València Il·lustrats, per a les cercaviles i castells, per a l'hospedatge, etc. Indaleci Castells era present en tres de les comissions sectorials, i coordinava la del programa general i organització.

1861 (4 DIES)	1881 (4 DIES)	1891 (5 DIES)
26 DE GENER		
Baixada de la Mare de Déu del cancri Novenari		
1 DE FEBRER		
Tronada inaugural Donatius als pobres Cercavila de gegants, castells i balls populars	Tronada inaugural Donatius als pobres Cercavila de gegants i balls populars Baixada de la Mare de Déu del cancri	Tronada inaugural Donatius als pobres Cercavila de gegants, castells i balls populars Baixada de la Mare de Déu del cancri
Completes Sortida de Completes. Castells	Completes Sortida de Completes. Castells	Completes Sortida de Completes. Castells Balls a les societats Teatre
2 DE FEBRER		
Matinades Oficis divins Castells	Matinades Cercavila de gegants, castells i balls populars Oficis divins Castells	Matinades Cercavila de gegants, castells i balls populars Oficis divins Castells
Processó Ball públic	Processó Castell de focs	Enlairament de globus aerostàtics Processó Castell de focs Gran Ball a la Violeta Balls a les societats Teatre

LES FESTES DECENNAIS DEL CENTENARI 1891

Indaleci Castells és l'ideòleg i l'organitzador de les Festes Decennals del Centenari. Unes festes que des del 1861 havien començat a incorporar actes no religiosos. L'organització de les festes, com encara avui, s'ajuntava en una comissió central i aquesta en diverses comissions sectorials. El 1891 hi havia comissions per al Certàmen de Bandes, per a la cavalcada al·legòrica

a Valls, per als balls públics, per als castells de focs, per a la beneficència, per al certamen artísticaindustrial (que no es realitzà), per al guarniment de carrers, per als actes religiosos, per a la Galeria de Vallencs il·lustres, per a les cercavies i castells, per a l'hospedatge, etc. Indaleci Castells era present en tres de les comissions sectorials, i coordinava la del programa general i organització.

1861 (4 DIES)	1881 (4 DIES)	1891 (5 DIES)
26 DE GENER Baixada de la Mare de Déu del cambril Novenari		
1 DE FEBRER Tronada inaugural Donatius als pobres Cercavila de gegants, castells i balls populars Completes Sortida de Completes. Castells	Tronada inaugural Donatius als pobres Cercavila de gegants i balls populars Baixada de la Mare de Déu del cambril Completes Sortida de Completes. Castells	Tronada inaugural Donatius als pobres Cercavila de gegants, castells i balls populars Baixada de la Mare de Déu del cambril Completes Sortida de Completes. Castells Balls a les societats Teatre
2 DE FEBRER Matinafes Oficis divins Castells Processó Ball públic	Matinafes Cercavila de gegants, castells i balls populars Oficis divins Castells Processó Castell de focs	Matinafes Cercavila de gegants, castells i balls populars Oficis divins Castells Enlrament de globus aerostàtics Processó Castell de focs Gran Ball a la Violeta Balls a les societats Teatre


Astor major de l'església de Sant Joan durant les festes
Decennals del cemenatí. 1911. Rocada AMY

1891 • Febrer, 2

Primer Centenari de les Festes Decennals de la Mare de Déu de la
Candela. Indaleci Castells n'és l'ideòleg i el coordinador general.


Aquí per a gaire gran de les Semanetes dels Pobres. Ca 1900. Astor desconegut AMY

1890-1891

1890

L'Alcalde de Valls és Eduard Oller Ballaresca.

1890 + Gener

Es crea el Centre Català de Valls, possiblement la primera entitat catalanista de la ciutat, instal·lat al primer pis de la casa que ocupa el Cafè Ibèric, al carrer de la Cort.

1890

Es funda el Círcol Tradicionalista.

1890 + Desembre

Narcís Oller publica *La febre d'or*.

1891 + Gener 18

Neix a Valls l'advocat i cronista oficial de la ciutat Baltasar Segú i Homs.

1891

"Todavía continúa nuestra ciudad estando a oscuras. Todavía seguimos los habitantes de la misma dando tropezones por las calles que están completamente abandonadas."

El Anunciador Vallense. 1891, octubre, 4

1891 + Octubre

"Se nos asegura que el lunes último por la noche faltó muy poco para ser sorprendida la Sala de Billares del Gran Café Vallense, a la que había indicios se jugaba a los prohibidos, donde comparecieron el celoso y activo teniente de la Guardia Civil acompañado de otros dos señores, que suponemos serían el juez de esta ciudad y otro funcionario llegado a esta oficialmente para dar una batida. Se nos añade que cuando dichos funcionarios subían las escaleras del citado establecimiento, fueron apercebidos por el dueño del mismo, quien dió aviso inmediato para que se cambiase la decoración de dicha sala, por cuyo motivo se corrió el talón del escenario para esconder las insignias del inspector municipal, que a la sazón se hallaba allí como acostumbra todas las noches."

El Anunciador Vallense. 1891, novembre, 1

1891

1891 + Abril 25

Es constitueix la Sociedad Económica de Amigos del País de Valls, amb l'objectiu de promoure la instrucció i la beneficència públiques; fomentar l'agricultura, el comerç, la indústria i les arts, i defensar la propietat. El primer projecte que es proposava patrocinar era la creació de la Cambra de Comerç i Indústria.

1891 + Setembre 14

Neix a Valls el fotògraf Pere Català i Pic.

1891

S'inaugura el nou asil per a vells de les Germanetes dels Pobres.

EL PERIODISTA

EL ECO DE VALLS

(1883-1885)

Núm. 1, 15 d'agost de 1883

Fundador:
Eusebi Oller Garriga

Director:
Hermenegild Roca

Cap de redacció:
(des de l'1 d'octubre de 1885)
Indaleci Castells Oller

EL DISTRITO

(1893)

Núm. 1, 14 de febrer de 1893

Director:
Indaleci Castells Oller

Impulsor de la candidatura a Diputat a
Corts d'Andreu Avel·lí Comerma pel
districte Valls-Montblanc

LA ACTUALIDAD

(1896-1897)

Núm. 1, 26 de gener de 1896

Director:
Indaleci Castells Oller

"Nuestro periódico no ha de tener color
político determinado.
Sinceridad e independencia es lo que
apetecemos. Ajenos a toda lucha
política, juzgaremos los hechos con
criterio modesto, por ser nuestro, pero
recto e imparcial."

Indaleci Castells

LA CRÓNICA DE VALLS

(1905-1906)

Núm. 1, 15 de juliol de 1905

Patrocinador:
Salvador Canals

Director:
Indaleci Castells Oller

"No venimos a hacer política de ninguna
idea ni de ninguna persona, sino política
de Valls y para Valls, de todos para todos,
en la comunión del ideal que a todos nos
une; amar a Valls y engrandecerlo,
fortaleciendo las virtudes de sus
ciudadanos y restaurando las riquezas
de su tierra."

Salvador Canals


1905 - Juliol, 15

Surt al carrer el primer número del setmanari
La Crònica de Valls, un dels grans periòdics valencs.
 Indaleci Castells n'és el fundador i el director fins a la seva mort.

1905 - Novembre

Indaleci Castells és elegit regidor de l'Ajuntament de Valls.

1905 - Desembre, 21

S'estrena al Teatro Principal la sarsuela *Joselillo*, amb llibret d'Indaleci Castells i música del mestre Ramon Farrés.


Retorn de l'Orfeu Català a la plaça del Blat. 8 Desembre 1905.
 Rueda. Biblioteca Popular

Indaleci Castells exerceix de professor de matemàtiques i geometria a l'Escola Elemental d'Indústries de Valls.

1905 - Novembre, 11

Se celebren eleccions municipals. Els candidats canalers (seguidors de Canals), entre ells Indaleci Castellà, obtenen la majoria en tots els districtes.

1905 - Desembre

"En la escuela de niñas de D^a Mercedes Castellà, se nota hace bastante tiempo la falta de varios cristales en las ventanas de la habitación que está instalada para la enseñanza.

Como que en este tiempo es poco agradable y muy peligrosa, sobre todo, para las niñas que han de permanecer largo rato al lado de su Maestra, rogamos al Sr. Alcalde, que procure cuanto antes disponer la colocación de los cristales que hagan falta, si desea evitar que algunas de las niñas que asisten a la clase, se vean libres de tomar un fuerte constipado."

El Porvenir. 1905, desembre, 9

1902 - 1904

Un incendi destrueix per complet el gran saló de la Violeta, on s'havia celebrat el ball de gala de l'arribada del ferrocarril (1883), i el Certamen de Bandes Militars de les Decennals de 1891.

L'Orfeó Català és rebut multitudinàriament pels valencs.

"[...] acudieron a la estación las Collas de Xiquets, la banda de La Familiar, la Junta de la Associació Catalanista y numeroso público. Dirigióse la comitiva a la plaza de la Libertad, donde el Orfeó saludó a Valls cantando "La Senyera" y los "Xiquets de Valls", siendo ovacionado por la inmensa concurrencia que llenaba hasta rebosar, plaza, balcones y azoteas."

El Porvenir. 1902, febrer, 13

Valls té 12.501 habitants

"El día 19 del corriente mes, festividad de S. José, en el Teatro Principal tendrá lugar un verdadero acontecimiento musical, cual es el concierto organizado por la sociedad Unión Filarmónica que a costa de algunos sacrificios por parte de sus socios y de su digna Junta ha conseguido contratar al célebre violinista que figura entre los primeros del mundo, Sr. Crikboom y al aplaudido concertista de piano de indiscutible fama, Sr. Granados. [...] " (Entrada general a 50 cents).

La Actualidad. 1903, març, 14

L'Ajuntament de Valls crea l'Escola Elemental d'Indústries.

"El miércoles abrió sus puertas al público, en esta ciudad, un nuevo establecimiento de bebidas, único en su clase.

En la plaza de la Libertad (del Biel) y en los bajos de la fonda de Paris, nuestro amigo D. Antonio Piá ha establecido un Bar donde encuentran los gourmets toda clase de bebidas, desde los aristocráticos benedictine y vermouth, a la vulgar cerveza y al modesto jarabe.

El pequeño local que ocupa el Bar, que su dueño ha titulado Al Bruch, está decorado con sencillez y gusto exquisito, estilo modernista, llamando especialmente la atención el techo, que es de efecto artístico excelente."

El Porvenir. 1904, novembre, 12


Vista panoràmica de Valls 1898. Recol·lecció AMN


Membres del Club Velocipedista d'excursió al monestir de Santia Cruz.
Ca 1887. Recol·lecció Família Gorrañou Castells

Indaleci Castells és elegit diputat provincial per al bienni 1901-1902.

1896 · Gener, 26

Veu la llum el diari *La Actualidad*, fundat i dirigit per Indaleci Castells.

Indaleci Castells és elegit diputat provincial per al bienni 1897-1898.

1893-1901

1898 - Gener

"El fotógrafo de esta ciudad señor Rozada, ha sacado una vista panorámica de Valls, que honra en gran manera su taller. El señor Rozada ha puesto a la venta reproducciones de dicha vista a precio módico."

La Actualidad. 1898, gener, 5

1898 - Abril 20

Neix a Valls el polític republicà Carles Gerhard i Ottenwaelder.

1899

Valls té 12.625 habitants.

1900

"Fué tanto el gentío que anteanoche se agolpó a las puertas del teatro pretendiendo entrar para presenciar el ensayo general de *La Passió* que por el número y la actitud tenía el movimiento general de un motín. A pedrada limpia y rompiendo los cristales del edificio manifestaba su deseo, el cual se accedió para calmar el alboroto, abriéndose de par en par las puertas del local."

La Actualidad. 1900, març, 18

1900 - Novembre 20

Neix a Valls l'industrial Ramon Barbat i Miracle.

1901

L'Alcalde de Valls és Josep Plana Llorenç.

1901 - Gener

"El Árbol de la Libertad.
De cuajo ha sido arrancado por los hombres. Ni del árbol, ni de la verja queda ya rastro. Todo es ya piso llano.
El pueblo todo sentimiento, cuyos sanos instintos, a veces mal expresados y por eso mal comprendidos, revelan siempre un alto sentido, ha visto con desagrado y pena esta casi profanación. Parece que le hayan arrancado algo suyo [...]"

La Actualidad. 1901, gener, 13

1901 - Gener

"Con las lluvias de estos días las calles de la población se han vuelto intransitables. Ni con zancos ni zuecos es posible salir de casa. La calle Mayor estaba mal antes de su arreglo, pero ahora está peor. Se le ocurrió no sabemos a quien arreglarla echando en ella varias carretadas de tierra, y ahora son lodazales lo que eran baches.

¿Y el paseo de la Estación? En globo habrán de trasladarse a Valls los forasteros cuando nos visiten por las próximas fiestas."

La Actualidad. 1901, gener, 13

1901 - Febrer

Festes Decennals de la Mare de Déu de la Candela.

1895-1897

A les tres de la tarda té lloc la cerimònia de col·locació de la primera pedra del campanar de l'església arxiprestal de Sant Joan:

"el cual se levantará en la parte izquierda de la puerta lateral de dicho templo, siendo su altura de 66 metros, desde el plan terreno hasta el eje de los radios de hierro, en que ha de colocarse caprichosa veleta."

El Progreso Vallense. 1895, febrer, 10

Neix a Valls el polític tradicionalista Tomàs Caylà i Grau.

"No es la obscuridad de las calles de Valls causa de las quejas que han producido algunas muchachas que trabajan en las fábricas, sino el perverso proceder de un zulió que, escondido en un callejón intentó abusar de una de aquellas infelices."

El Progreso Vallense. 1895, febrer, 10

Emilio Castelar, el polític i gran orador del parlamentarisme espanyol del segle XIX, arriba a la finca Buenavista (Bosc de Peixets), de la família Tomàs i Salvany, per passar-hi uns dies d'estiu.

L'alcalde de Valls és Lluís Tomàs Masgoret.

Neix a Valls el músic Robert Gerhard i Ottenwaelder.

Es fa, al Teatre Principal, la primera projecció cinematogràfica a la nostra ciutat.

Es funda el Club Velocipedista.

"Durante la noche y madrugada del miércoles último, verbena de San Juan, se incendiaron, como de costumbre, infinidad de fogatas en todas las calles y plazas de esta ciudad y en gran número en las casas de campo de los pintorescos alrededores y de los montes circunvecinos, lo cual causaba un fantástico espectáculo.

Miles de personas fueron las que con gran jolgorio y alegría dieron expansión al ánimo, en todos los torrentes que rodean la población y principalmente en las concurridas fuentes de Mas Miquel y Tití, en donde se consumieron un sinnúmero de tortas, tradicionales en tal verbena, sin que el menor contratiempo turbara la paz que reinaba en tal extraordinario bullicio i algazara."

El Progreso Vallense. 1897, juny, 27

S'inaugura el campanar de l'església de Sant Joan, el símbol més preuat del Valls contemporani.

FERRAN CASAS MERCADÉ


Acte oficial sense determinar. Al centre, el tenor per l'equitativa, l'arribada de la ciutat, Oscar Martorell. El primer per la dreta Indalecio Cerezo. CA 1937. Català P.C. AMF

« Quan el vaig conèixer, ell havia rebasat la mitja edat. No era alt de talla. Tenia els cabells ja cendrosos i es movia i removia com una faluga, sempre amb les mans a les butxaques dels pantalons, amb un cert moviment com si vacil·lés, la cigarreta penjada als llavis. Duia bigoti, un bigoti bastant espès, tot groguenc de la nicotina acaramullada per la combustió del tabac. [...] Llegir en la col·lecció de *La Crònica de Valls* qualsevol gasetilla redactada per ell constitueix un exercici evidentment profitós. La frase li brolla neta, no mai escanyada, justa. No li falta ni li sobra res. I actual. Resta influïda pel tema, és clar. Però hi germina sense noses, directa, la ironia, la sàtira, la joia, l'amargor, la cruessa, l'afalac. Hom rep de la seva lectura una sensació de cosa viva, real, lluny de les gaites semiromàntiques o dels raonaments metafísics dels seus poemes. »

Ferran Casas Mercadé
Valls, a sol i serena
(abans de la Guerra Civil)

FRANCESC BALLESTER


En assistència al casament de Manuel González Añón, Maria Castelló i Roca al claustre del Monestir de Santes Creus. El quart per la dreta és Indalecio Castelló. Foto Carola Pic, AMV.

« [...] el millor i més fidel amic de tota la vida. Des del darrer any del batxillerat, sempre havíem coincidit amb gustos artístics i literaris i orientacions polítiques; ens separàrem, solament, en dues eleccions de diputats a Corts, [...] [...] a mesura que passaven els anys, l'Indaleci va virar políticament a la dreta i jo a l'esquerra, però això no era obstacle per que seguíssim amics de tot cor.

La mort de Castells va deixar a la ciutat un buit molt difícil d'omplir [...] Escrivia admirablement, dominant totes les formes, car igual escrivia un article polític d'envergadura que unes notes posant en solfa uns d'aquests individus que van pel món creient-se personatges, no essent altra cosa que ninots d'un titellaire.

[...] Tractava amb veritable seny assumptes de caràcter nacional o d'especific localisme i, abans que tot i sobretot, era un valenc mil per cent.

Era home de cor, generós i formal. La seva paraula era una escriptura. »

Francesc Ballester i Castelló
80 anys a l'escenari
o al pati de butaques


Festes Decennals. Inauguració del passany de l'Estació. Castells a la plaça del Blat, 1911.
Autor desconegut. Família Puchol-Casas

1911 - Febrer

Indaleci Castells guanya l'Englantina als Jocs Florals de les Festes Decennals de la Candela amb el poema "Medi".

1911 - Juny

Indaleci Castells guanya la Flor Natural al certamen històric-literari commemoratiu del centenari del setge de Tarragona amb el poema "La Flor del Camp".


La bandera de la ciutat entrant de la generació assentint a la celebració del centenari de la batalla del Port de Gu. ABC

El Ministerio de la Guerra concedeix a Indaleci Castells la "Cruz del Mérito Militar con distintivo blanco".

Indaleci Castells és elegit regidor per segona vegada.

"Per la Comissió Provincial ha sigut declarada la incapacitat i incompatibilitat de don Indaleci Castells Oller, pera exercir lo carrech de concejal pel que fou elegit en les darreres eleccions municipals."

La Veritat. 1910, gener, 15

1911

Durant les Festes Decennals, i sota el mandat de l'alcalde Joan Casas Bofarull, s'inaugura la urbanització definitiva del passeig de l'Estació.

1911 • Maig, 13

S'inaugura el Cine Doré, convertit l'any següent en Teatre Apol·lo.

"Esta noche se inaugurará el Cine Doré, construido en el patio interior del Castell. La entrada, interinamente, se verificará por la plaza de Prim. Dentro de poco abrirá sus puertas a la calle de San Roque. La salida por el arrabal del Castell."

La Crónica de Valls. 1911, maig, 13

1911 • Juny, 22

La gran actriu catalana Margarida Xirgu debuta al Teatre Principal gràcies a la generosa iniciativa del valencenc Alfred Padró. La companyia debutà amb *La reina jove*, de Guimerà. Els dies següents representà *Zazà*, *Juventut de prínceps* i *La Dama de las Camelias*.

"Tan grande es el deseo que existe de saborear la labor esquisita de tan eminente actriz, que poco despues de abierto el abono, quedaban despachados todos los palcos y mas de la mitad de las butacas."

La Crónica de Valls. 1911, maig, 20

1909-1910

1909 • Gener, 31

La Congregació Mariana de Valls celebra el seu primer acte. Benedicció de les medalles que s'imposaran als nous congregants.

1909 • Febrer, 29-30

Festes del Centenari de la batalla del Pont de Goi.

1909 • Juliol

La Setmana Tràgica.

1909 • Desembre

"Les bombes pera apagar incendis que fins ara estaven dipositades als baixos de ca la Ciutat, han sigut trasladades a l'edifici de Sant Roch haventse arreglat un local que podrà servir al mateix temps de cuartellillo al cos de bombers que segons se ns diu se tracta de crear."

La Veritat. 1909, desembre, 31

1909

L'alcalde de Valls és Joan Casas Bofarull. Entre 1910 i 1930, ocuparà l'alcaldia en cinc ocasions.

"La Comisión Provincial ha declarado la incapacidad e incompatibilidad de D. Indalecio Castells, para ejercer el cargo de concejal. La ha pedido D. José M^o Jové. La ha fundamentado D. José Cabestany. La ha sostenido D. José Magriñá.

Para acordarla se han tenido en cuenta antecedentes y documentos aportados despues de transcurrido el periodo legal de reclamaciones y de los que no se ha dado vista al interesado. Ha habido todo un empacho de legalidad.

La sinrazón es tan grande. Pero ¿para que perder el tiempo, si Papitu tampoco nos entendería?

Lo sentimos. Sobre todo porque, como alguien ha escrito:

Es cosa triste la muerte
gallarda de un luchador;
pero es más triste si muere
porque le mata una coz."

La Crónica de Valls. 1910, gener, 1915

"Al anochecer del miércoles pasado chocaron dos carros que iban en dirección contraria, en el arrabal del Carmen, con tan mala suerte que voicaron los dos, ocasionándose contusiones de alguna importancia uno de los conductores."

La Crónica de Valls. 1910, febrer, 19

FESTES DEL CENTENARI DE LA BATALLA DEL PONT DE GOI 1909


Castellà demunt del pont, 1909. Rocasà. AMV

26, 27 i 28 de febrer

"La manifestació d'entusiasme de nostra ciutat ha sigut tan exuberant, tan esplèndida, que fa impossible al cronista fer una relació, encara qu' esbosada dels devassalls de patriotisme i demés notes simpàticament emocionants que durant tres jorns tinguérem ocasió de presenciar ab goig suprem.

[...] la noble actitud de tots los regidors secundant iniciatives del senyor Alcalde [Indalecí Castells] y d'altres persones, la cooperació dels elements més valiosos d'aquí y'l desprendiment de tots los comissionats, han fet d'un poble de rivalitats una ciutat tot armonia y patriotisme y cultura. ¡Tant de bo que la fetxa del nostre centenari fos l'iniciament d'una nova era de pau y benestar."

La Veritat. 1909, Març, 6


El nou edifici de la Cooperativa Agrícola projectat per Ubaldo Herrero. Ca 1909. Capdevina. AMV

Indalecí Castells promou la publicació de l'*Almanaque de Valls* per a 1908.


Segui popular a Pati. 1903. Actor desconegut. Família Casals Paris


Exposició d'artipietats al convent del Carme. 1903. Pizoda, AMV

"Varios jóvenes entusiastas de la sardana ampurdanesa han constituido en el Centro de Lectura una sección titulada "Foment de la Sardana" al objeto de cultivar dicho baile, practicándose todas las noches en los salones del referido centro. Son varias las señoritas que acuden a aquellos salones a perfeccionarse en la mencionada danza, típica del pueblo catalán."

El Porvenir. 1907, setembre, 14

Per primera vegada es ballen sardanes als carrers de Valls. Programades al Pati, s'hagueren de ballar sota els porxos de can Segarra a causa de la pluja. Executà les sardanes la cobla La Principal Barcelonina.

Es crea la Cambra Oficial de Comerç i Indústria de Valls.

S'inaugura el nou edifici de la Cooperativa Agrícola, projectat per l'arquitecte vallenc Lluís Homs Moncusí.

"El diumenge prop-passat per a celebrar l'estrena del grandios casall que la Societat dels Pagesos ha basit a la plaça del Carme, va tenir lloc la vetllada literario-musical [...]. La sala del nou casall, que es sens dubte una de les mes espayoses que s'troben avuy a Valls, estava plena de gom a gom, no baixant de dos mil les persones que hi van assistir."

La Veritat. 1908, agost, 29


Alumnes del col·legi dels Gavarró, al pati de l'escola. Ca 1933. Autor desconegut. AMV

1906 - Gener, 1

L'alcalde de Valls és Indalecio Castells Oller. Pren possessió de l'alcaldia el primer dia de l'any, i ocuparà el càrrec fins l'1 de juliol de 1909.

"Sépaló el lector: nos denunció don Indalecio Castells, el intelectual; el periodista; el hombre de doctrina.

Y nos denunció por supuesto desacato a su autoridad de alcalde de real orden.

Y ha procesado a nuestro director D. Luis Tomás y Masgoret, juez municipal de Valls, regente del de Instrucción por ausencia del propietario (la denuncia es va presentar per un suposat delict de calúnnia i injúria a l'alcalde en un article publicat a *El Porvenir*)."

El Porvenir. 1906, octubre, 6

Valls rebutja en referéndum l'establiment dels Gabriels al convent del Carme.

"Felicitamos con entusiasmo en nombre de la clase obrera y en el nuestro propio, a los 118 votantes de los 202 que fueron llamados a emitir su opinión en el célebre plebiscito por haberse declarado contrarios a que se entregara el edificio exconvento del Carme a los Hermanos Gabrielistas."

El Porvenir. 1906, febrer, 24

Es produeix el moviment de la Solidaritat Catalana.

Les escoles públiques de Valls, traslladades al convent del Carme, es converteixen en una de les primeres escoles graduades d'Espanya.

S'inaugura l'enllumenat de gas del passeig de l'Estació.

L'Ajuntament organitza la primera Festa de l'Arbre a Valls.


Partit de futbol al camp de la Ramera. Ca. 1920. Vicens Ullast. ABBF

1923 • Desembre, 23

Indaleci Castells és detingut al camp de futbol del Vilar mentre presenciava una competició atlètica i és empresonat durant 24 hores.

"Per les circumstàncies excepcionals que travessem és gairebé impossible posar un comentari adequat. Sols direm que la nova va produir dolorosa sorpresa en els ciutadans de Valls, els quals, sense excepció i prescindint de diferències polítiques, apreciaren ja de primer moment que la detenció no comportava pas res que pogués afectar l'honorabilitat del Sr. Castells."

Pàtria, 1923, desembre, 28


El pont de la Font d'en Bosch sobre el riugar de Sant Cristó. Ca. 1910. Pere Català Pic. ABBF

1921

Indaleci Castells publica el drama *Estrella de Oriente*, amb el pseudònim "Pedro Albiol".

1922-1923

S'inaugura el nou camp de futbol de l'Atlètic Vallenc, equip del Centre d'Unió Republicana, al camí de la Xamora.
El camp tenia 37 llotges i una grada de cinc esplaons amb capacitat per a prop de mil persones. Al seu recinte hi havia un cafè, un gimnàs i un solar per a la pràctica d'altres esports.

Comencen els treballs d'explanació del camp de futbol dels "catalans" a la zona del Vilar. Hi comença a aparèixer ceràmica "antiga".

"Mentre regirava les gleves de terra arrencades, em contava un jove obrer, que en diverses ocasions havia actuat de corredor d'antiquaris de Barcelona i d'un de Reus, arribats a Valls en recerca d'objectes de ceràmica. Als corredors d'aquests donava com a 5 pessetes per peça, cobrant-ne després 25 o 30 de l'antiquari."

Pàtria. 1923, febrer, 1

1922 - 13 de setembre, 13

Cop d'Estat.

Comença la Dictadura de Primo de Rivera.
El dictador destitueix Josep Puig i Cadafalch de la presidència de la Mancomunitat de Catalunya.

"Nostre bon amic i distingit músic en Robert Gerhard, surtirà demà de nostra ciutat en direcció a Viena, on passarà una llarga temporada d'estudi."

Pàtria. 1923, novembre, 29

1923 - 22 de desembre, 22

"[...] amb permis de la censura hem de dir-hi quelcom que tendeixi a posar les coses a son lloc i a fer més factible la gestió de la justícia. (paràgraf censurat)
[...] No sabem perquè, però ens sembla en tota aquesta qüestió [la detenció d'Indaleci Castell] entreveure-hi per entremig l'influència de les passions polítiques."

Juventut. 1923, desembre, 29

1919-1921

"En reunió que celebraren els patrons de les vàries indústries existents en la nostra ciutat, acordaren el canvi d'horari de treball, des del dimecres pròxim dia primer d'octubre.
Aquest serà de vuit hores i tres quarts, tenint en compte vàries festes extraordinàries que durant l'any venen celebrant-se. Tal jornada de treball solament serà interrompuda a l'hora de dinar. Al matí l'hora d'obrir les fàbriques a les vuit."

Juventut. 1919, setembre, 27

"El passat dimarts estiguérem de vaga general. El motiu era protestar contra la detenció feta d'un sindicalista de Tarragona reclamat pel Jujat. Lo que canvien els temps! Antigament tothom s'hauria alegrat de la detenció d'un presunt criminal. Avui tot al contrari."

Juventut. 1920, novembre, 13

Aiguat de Sant Cinto.

"Laiguat de la noche del pasado miércoles, día de San Jacinto, formará época en la historia de nuestras calamidades [...]
Eran cerca de las nueve de la noche cuando se abrieron las cataratas del cielo [...] Mas que lluvia era una masa densísima de agua lo que caía, durante cerca de una hora [...]
Pronto cundió la voz de que de la barriada de la Marsala y del huerto de la Bandereta se pedía socorro [...]
El agua que bajaba por el torrente de Fangola era imponente. A su empuje cedía el puente de la Font d'En Bosch [...]
Al amanecer se pudo apreciar toda la magnitud del desastre. Las avenidas habían arrastrado grandes porciones de tierra de cultivo. El Mas Miquel es todo un yermo. La Marsala un montón de escombros. En la fuente de la Salut el fuerte muro de contención había desaparecido, [...] La fuente del Tínt está enronada. De los Filadors apenas queda rastro. [...] El más hermoso árbol de nuestros torrentes, el olmo del Pabroté, que se erguía soberbio un poco más abajo del molinet esmolador, yace tendido en el Francolí, cerca del Pont Trencat [...]"

La Crònica de Valls. 1921, agost, 20

"Per haver fet saca el dijous passat els estanquers de nostra ciutat, ahr al matí, de les set fins a les nou, se repartí el tabac entre els fumadors, havent-se observat que va disminuint la cola de fumadors. Sembla que es arribada l'hora de que s'acabi d'una vegada. Els senyors estanquers de Valls ténen la paraula."

Juventut. 1921, novembre, 12

INAUGURACIÓ DE LA BIBLIOTECA POPULAR 1918

1915 • Octubre, 28

L'Ajuntament aprova un dictamen de la Comissió Cultura, signat per tres exalcaldes, Fidel de Moragas, Albert Farrés i Indaleci Castells, en el qual proposa demanar a la Mancomunitat de Catalunya la concessió d'una biblioteca popular.

1915 • Desembre, 23

El Consell Permanent de la Mancomunitat de Catalunya concedeix a l'Ajuntament de Valls la primera de les biblioteques populars.

1916 • Maig, 28

L'alcalde Josep Magrinyà, el tinent d'alcalde Indaleci Castells i el síndic Joan Farré, acompanyats de l'arquitecte Cèsar Martinell i del membre del Consell d'Investigació Pedagògica de la Mancomunitat, el pedagog valenc Enric Homs, alegeixen a Barcelona el model d'edifici projectat per l'arquitecte Lluís Planas.

1916 • Agost, 31

El director d'Instrucció Pública de la Mancomunitat, Eugeni d'Órs, i l'arquitecte Lluís Planas, inspeccionen el terreny on s'ha de construir la Biblioteca.

1916 • Octubre, 17

L'Ajuntament accepta la cessió del terreny ofert pel notari valenc Francesc Dasca i Boda, per construir-hi la Biblioteca Popular.

1916 • Octubre, 23

El conseller de la Mancomunitat, Josep Mestres, assistit pel director d'Instrucció, Eugeni d'Órs, col·loca la primera pedra —treballada per l'escultor Anselm Nogué— de la Biblioteca Popular.

1917 • Gener, 30

La Mancomunitat de Catalunya atorga la construcció de la Biblioteca Popular a l'empresari valenc Salvador Serra.

1918 • Juny, 24

S'inaugura la Biblioteca Popular de Valls, la primera de la xarxa de biblioteques projectada per la Mancomunitat de Catalunya.


Edifici de la Biblioteca Popular, projectat per l'arquitecte Lluís Planas, 1918. Pere Català Pic. AMV

"Poc o gens propicies les circumstàncies presents per a la celebració de festes, no han tingut les passades el caràcter de diversió popular de les festes pròpiament dites. No han sigut motiu del esbarjo frívol dels sentits, sino de goig espiritual. No em vist una massa que's diverteix, sino un poble cult que's prepara per al seu pervindre. Y aixis l'acte de més gran fruïció de les festes, ha sigut la solemnitat de inaugurar-se la Biblioteca Popular."

Indaleci Castells.

Crònica de les festes de Sant Joan de 1918.


Inauguració de la Biblioteca Popular, 1918. Pere Català Pic. AMV


Interior de la Biblioteca Popular, 1918. Pere Català Pic. AMV


Benedicció de la primera pedra de la Biblioteca Popular 1916

1918 · Gener, 15

L'Ajuntament de Valls nomena Indaleci Castells Oller cronista, arxiver i bibliotecari de la ciutat.

1918 · Octubre

Indaleci Castells és nomenat membre del Patronat de la Biblioteca Popular de Valls per la Mancomunitat de Catalunya.


El passeig de l'Estació. Ca 1903. Pere Català Pic. AMV

1913 · Novembre, 9

Després d'haver estat incapacitat per ocupar el càrrec de regidor electe durant el període 1910-1913, Indaleci Castells torna a ser elegit regidor per al període 1914-1917.

Els canalers (conservadors) esperaven la seva designació per ocupar l'Alcaldia, però fou nomenat per real ordre Tomàs Avellà, candidat carlí a les candidatures dels canalers.

1916-1931

1916

L'alcalde de Valls és Josep Magriñà Martí. Entre 1916 i 1931 ocuparà l'Alcaldia en quatre ocasions.

1916 • Octubre 23

Col·locació de la primera pedra de la Biblioteca Popular.

1918 • Maig

"La bandera catalana viene ondeando en el edificio destinado a Biblioteca Popular, emplazado en el Paseo de Capuchinos, en señal de haberse dado remate a la erección arquitectónica de aquel hermoso establecimiento de cultura."

La Crónica de Valls. 1918, maig, 4

1918 • Setembre

S'enderroca l'arc d'entrada al carrer dels Jueus.

1918 • Setembre-Desembre

Gran epidèmia de grip.

Entre el 25 de setembre i el 28 de novembre la grip va afectar, a Valls, unes dues mil dues-cents persones, de les quals en varen morir vuitanta-cinc.

1912-1915

1912

"S'ens demana que cridem l'atenció del Sr. Alcalde sobres los repetits escandols qu' es promouen totes les nits en una casa de mal viurer situada en la costa del Portal Nou.

Com no es la primera vegada qu' ens venen y que publiquem les queixes d'aquell veïnat, les trasladem a la nostra autoritat local, no dubtant que procurará atendre-les com es de justicia."

La Veritat. 1912, maig, 7

1912

L'Ajuntament acorda l'enderroc de la casa del monestir de Montserrat, d'estil gòtic civil català, situada a la plaça de la Fusta.

"En dias casi recientes, un alcalde consciente, el Sr. Castells, llevó a cabo una exposición de antigüedades, con lo cual se hubiera podido iniciar una era de cultura y de amor a lo antiguo, que indudablemente debía ennoblecer a Valls y redundar en su beneficio. Más pasaron aquellos dias de hechos y proyectos esperanzadores. Hoy solo se da importancia a la política que consume todas las energías en detrimento de las obras culturales, dejando sin protección lo que es digno de ella [...]"

La Crónica de Valls. 1912, juny, 28

1913

"Lo dimars d'aquesta setmana sortiren al carrer unes fulles que feien l'apologia de l'Escola Racional, atacant amb sanya la confessional. Perquè lo periòdic catòlic ha callat com un mort, ell que sota lo titol hi ostenta'l nom de catòlic? [...]"

Pàtria. 1913, octubre, 17

1914

Les quatre diputacions catalanes creen la Mancomunitat de Catalunya. Enric Prat de la Riba n'és elegit president.

1914 • Desembre

"Davant les oficines de correus s'hi està fent un pas adoquinat. Aquesta reforma mereix ser lloada, ja que en dies de pluja era cosa impossible passar d'un cantó a l'altre de la Muralla."

Pàtria. 1914, desembre, 19

1915 • Març 18

"El diluns passat començaren los treballs per a extendre la xarxa del telefono urbà a nostra ciutat, havent-hi inscrits actualment més de quaranta abonats a dit servei."

Pàtria. 1915, març, 20

1915 • Juliol 17

Entrà en funcionament la nova xarxa de telefonia urbana. El Banc de Valls té el telèfon número 1.


1930 - Setembre, 4
Mor a Valls Indaleci Castells Oller.


La plaça de la Font de la Maria. Ca 1925. AMN

Indaleci Castells publica a l'Enciclopèdia Espasa l'article de la veu "Valls".

1930

1930

L'alcalde de Valls és Isidor Murtra Musolas.

1930 - Febre

Arriba a Valls el cinema sonor.

1930 - Setembre

Lluís Montserrat Cuadrada es fa càrrec del Teatre Principal. Hi efectua importants obres de rehabilitació. L'Associació Catalanista i el Valls Deportiu s'instal·len a la planta baixa.

1929

1929 - Gener

El Centre d'Unió Republicana instal·la un aparell de ràdio per seguir la retransmissió d'un partit de futbol entre el Barcelona i l'Espanyol.

La penya Ben Forjats forma el primer equip de bàsquet a la ciutat.

Una ventada tomba l'històric Medoner de l'ermita de Sant Llorenç, aguantat amb cadenes des de feia anys.

1929 - Octubre

"El día 28 del corriente, segundo día de las ferias, a mediodía, se celebrará la inauguración de las obras de la plaza del Cuartel, hoy del general Barrera, y descubrimiento de la lápida dedicada a dicho general. Además tendrán lugar diferentes actos y festejos, entre ellos, la colocación de la lápida-rótulo de la plaza dels Xiquets de Valls (Font de la Manxa), revista de sòmaten con asistencia del señor Comandante General, inauguración de las obras del Hospital, conciertos por una banda militar, castells y disparo de un ramillete de fuegos artificiales."

La Crònica de Valls 1929, octubre, 19

Valls té 11.502 habitants.


La Cooperativa Eléctrica al passatge de l'Esteban. Ca 1930. Autor desconegut. AMN


Els valencians esperen el pes del rei Alfons XIII per la plaça de la Font de la Mareta.
1930. Rafael Segura. AMN


La Torreón. Ca 1930. Ricardo AMN

1927-1928

L'Alcalde de Valls és Octavi Martinell Brunet.

1927 • Maig

"En el Paseo de la Estación, lugar señalado para el emplazamiento de la señal térmica, se está levantando el edificio en que ha de instalarse. Al atardecer suelen formarse grupos numerosos, que visitan dicho sitio y las obras, no por mera curiosidad, sino llevados del interés con que toda la población espera la realización del proyecto."

La Crónica de Valls. 1927, maig, 7

1927 • Juny

Inauguració de les noves dependències dels Jutjats de primera instància i instrucció a l'edifici de Sant Roc.

1927

La Cooperativa Elèctrica de Valls dona llum a la ciutat per primera vegada.

"Día de júbilo fue el de ayer para esta ciudad. Todo el vecindario se hechó a la calle desde primeras horas de la noche. Reinaba un general alborozo. Las frases y gestos de saludo, entre deudos y amigos, tenían una cordialidad inusitada, la efusión de una mutua enhorabuena.

[...] Parecía que en Valls se celebrase la fiesta de la Luz.
[...] Era la luz creada por la voluntad de un pueblo. La luz de la Cooperativa Eléctrica de Valls."

La Crónica de Valls. 1927, setembre, 24

1927 • Desembre

La Casa Bofarull organitza al Teatre Principal una audició demostrativa de l'aparell Nova Gramola amb discos de nova impressió elèctrica de la marca La Voz de su Amo.

1928 • Maig

Acaba la pavimentació amb llambordes de la muralla de Sant Antoni.

1926

Comença a tocar la campana que anuncia el retorn al treball "de la classe pagesa després d'haver dinat. Tocarà a tres quarts de tres de la tarda".

1926

"S'ens diu que per l'Alcaldia ha sigut mutlat amb 25 ptes. un d'aquests passats dies un individu per haver profert unes blasfèmies a la via pública amb disputa amb un altre home.

Molt bé pel Sr. Alcalde, i que perseveri amb semblant zel."

Juventut. 1926, juny, 5

1926

"El propietario de la Torratxa, nuestro respetable compatriota D. José Celi de Romero, en la imposibilidad de testimoniar su agradecimiento a cuantas personas acudieron a sofocar el incendio producido en dicha finca por una exhalación, nos ruega que hagamos público este sentimiento de su gratitud con todas las autoridades, dependientes del municipio, brigada del Ayuntamiento, individuos del Ejército y de la Guardia Civil y el vecindario general por el auxilio oportuno y eficaz que prestaron para la extinción del fuego."

La Crónica de Valls. 1926, setembre, 11

La casa Schell instal·la un dipòsit per a benzina a la plaça de la Font de la Manxa.

Es crea l'Associació de Música de Valls.

El rei d'Espanya Alfons XIII de Borbó passa per Valls camí de Poblet. A la tarda hi torna a passar camí de Santes Creus.


El Pal. Festa de Sant Cristòfol. Ca 1923. Eusebi Ribes. AMJ


Exposició bibliogràfica a la Biblioteca Popular. 1924. Pere Català Pi. AMJ

Indaleci Castells ocupa el càrrec de secretari de la Cambra de Comerç i Indústria de Valls.

1924 - Febrer, 10

Promoguda pel Patronat de la Biblioteca Popular s'inaugura una excepcional exposició bibliogràfica, organitzada per Fidel de Moragas, Indaleci Castells, Cèsar Martinell i Tomàs Selva.

"Una nota deplorable devem, no obstant, constatar. La negativa de l'Ajuntament a deixar interessants documents que li foren demanats."

Juventut. 1924, febrer, 16

1924 - Març, 25

L'Ajuntament de la Dictadura acorda anul·lar el càrrec d'arxiver que ocupa Indaleci Castells.

1825

Exposició iconogràfica mariana a la Biblioteca Popular.

1925 • Juny

Festa de Sant Cristòfol.

"[...] a les deu del matí, reunits els autos al Portal Nou es dirigiren en comitiva pels carrers de l'Església i de la Cort al Pati, on després de deixar a les distingides famílies que els ocupaven a l'església de les Monges Mínimes entraren en l'interior del Pati formant tres fileres." Hi participaren trenta-set cotxes.

Juventut. 1925, juliol, 10

1925 • Desembre, 28

Benedicció del basament del nou altar del Lledó.

1925

S'inauguren les escoles de Fontscaldes.

1824

Neix l'Escola del Treball.

Se celebra en una aula del convent del Carme l'acte d'inauguració i obertura del curs de l'Escola Professional [l'Escola del Treball], promoguda per Cèsar Martinell.

Les classes s'iniciaren el dimarts 7 d'octubre.

1924

"Hem de fer avinent a l'empresari del Teatre Apol·lo nostra estranyesa i protesta per l'espectacle que s'hi donà dissabte i diumenge darrers. Sense ni una ombra d'emoció estètica, una pobra dona va exhibir les seves nuditats davant el públic, i per a fer-les més vistables es tingué bona cura d'encendre tots els llums de l'escenari."

Pàtria. 1924, octubre, 9

1930

« Aunque *La Crónica* no suele ocuparse sino raras veces de política general, no puede pasar en silencio, por la repercusión que ha tenido en esta ciudad como en todas partes, la caída del gobierno dictatorial presidido por D. Miguel Primo de Rivera.

El propósito del nuevo Ministerio, presidido por D. Dámaso Berenguer, de volver a la normalidad constitucional, ha llenado de satisfacción, cuando no de júbilo, a toda la nación. Sobre todo en Cataluña está justificada toda exaltación del sentimiento patrio y del optimismo popular.

Es de creer que habrán desaparecido para siempre de nuestra historia, los procedimientos de gobierno empíricos, anacrónicos y rudimentarios, aplicables acaso a una colonia naciente, más no a una nación europea, aunque, por culpa de los gobernantes, no del todo europeizada. »

[Sense títol] [Indaleci Castells]
La Crónica de Valls. 1930, febrer, 1

1923

« Lo que sé es que no soy vanidoso. La vanidad busca la exhibición. El orgullo muchas veces el retraimiento. Y yo nunca me siento mejor que cuando paso inadvertido. Mi ambición estriba en ser, no un personaje, sino un espectador, con ánimo tranquilo, de la vida. »

"Un día en la cárcel. Examen de conciencia."
 Indaleci Castells
La Crónica de Valls. 1923, desembre, 29

« [...] mi credo [...] es este: liberal. No doy sustantivamente ninguna importancia a la cuestión de régimen: La republicana o monárquica no es cuestión más que de tiempo y oportunidad. Hay quien dice: ahora. Y quien piensa: más tarde. [...]

Aspiro, pues, a la libertad individual, y a la libertad nacional. Nacional de mi patria: Cataluña. Me ha de ser simpática una federación española, pero establecida por la libre voluntad de las nacionalidades ibéricas. »

Carta d'Indaleci Castells a Miquel Colom Cardany
1930, maig, 4

Reproduïda a: Cèsar Martinell, *L'Indaleci Castells que vaig conèixer i la seva obra literària*.


1916

« Siendo yo alcalde, de 1905 a 1909, se desató contra mí toda la saña de la solidaridad republicana y catalanista. Reelegido en 1911, la Comisión provincial influida por el diputado provincial D. José Magriñá, me incapacitó. No me importaba mucho. Yo buscaba el éxito o el tanteo de la opinión pública en las urnas; no el desempeño de cargo. Otra vez fui elegido en 1913 [...] En 1º de enero de 1916 era alcalde el señor Magriñá, y yo el segundo teniente. Y el alcalde, el señor Montserrat Cuadrada y yo convinimos en hechar un velo sobre el pasado y en laborar de acuerdo para el bien de Valls.. Fueron aquellos dos años de paz y concordia. [...] En el orden cultural se logró que en Valls se creara la primera biblioteca popular de la Mancomunidad. En el económico la transformación completa de aquella casa. »

"Un día en la cárcel. Examen de conciencia."
Indaleci Castellis
La Crónica de Valls. 1923, diciembre, 29

1909

« Que por razones del servicio, que por faltas graves y justificadas, se suspendan y destituya a empleados [de l'Ajuntament], sea en buen hora. Pero que por sistema, por animosidad personal, por interés de partido, se adopten tales procedimientos, eso, sobre de no tener nada de democrático, es altamente perturbador. Es volver a las andadas, cuando todos creíamos que se había puesto remedio a nuestros males inveterados. Esto es resucitar en mal hora una política que se tenía por muerta. »

"Destitución de empleados"
Sense firma [Indaleci Castellis]
La Crónica de Valls. 1909, noviembre, 9

1905

« Lo liberal, lo verdaderamente democrático, es respetar las opiniones de todos y dar a todos libertad de acción. Los ricos y los pobres, los grandes y los humildes, los patronos y los obreros, los concejales y los dependientes, todos deben gozar por igual del derecho que la ley les confiere, y este derecho no está constreñido al acto de votar, sino que se extiende al de prestar todo su valimiento y todo su apoyo a la candidatura que responda mejor a los impulsos de su conciencia. Pretender otra cosa, así suba de abajo como descienda de arriba, será siempre despótico y reaccionario. »

"La cuestión de los empleados",
(sense firma) [Indaleci Castells]
La Crònica de Vallès. 1905, setembre, 23