

EL DR. JOSEP BALTÀ DE CELA (1866–1937), UN PEDAGOG PROU DESCONEGUT A LA SEVA VILA

Ava. Gràcies pel teu esforç. J.B.M

RESUM

Quan parlem del Dr. Josep Baltà Rodríguez de Cela, la gran majoria de nosaltres el recordem com un personatge de la Vilafranca de principis del segle XX lligat a la propietat del palau Baltà, a la recuperació del Drac, a la divulgació de la fotografia, i que quelcom havia tingut a veure amb la pràctica i divulgació de la ciència de la meteorologia, essent per això per molts recordat com un “científic”, fent servir aquest terme a mode de “calaix de sastre”. Fins i tot, a la placa recordatori del carrer que porta el seu nom, al barri de l’Espirall, especifica el que diem. Tanmateix, la veritat està molt lluny d’aquesta imatge que ens han donat els diversos articles que s’han escrit fins hores d’ara recordant la seva vàlua personal.¹

Sense cap mena de dubte podem dir que, si la seva figura ha d’ésser recordada amb unes mires de la història de la ciència més àmplies i no tan locals, serà per la seva tasca com a professor i director a l’Escola d’Enginyers de Terrassa al llarg de més de trenta anys (1904–1936). És precisament durant aquest llarg període de temps, ple de vicissituds, que nombroses promocions de professionals van poder gaudir del seu ensenyament pioner a Espanya en el camp de l’Electroquímica i de la Química Industrial. Al mateix temps, publicava diversos textos també capdavanters en aquestes noves pràctiques industrials. Darrerament, la seva figura ha estat recordada de manera destacable amb motiu de la celebració del centenari de l’Escola d’Enginyers de Terrassa.²

ABSTRACT

When we talk about Dr. Josep Baltà Rodríguez de Cela most of us recall him as a character in Vilafranca early in the 20th century related to the ownership of the Baltà palace, to the restoration of the Drac (traditional dance), to the dissemination of photography, and to the fact that he had had something to do with the practice and spreading of meteorology. This made many people think of him as a “scientist” and used this term for anything he did. In fact, one can read this in the plates of the street named after him, in the Espirall neighbourhood. However, the truth is far from this image depicted in various articles written so far to recall his contributions.

There is no doubt that if his work is to be remembered within the history of science taking a wider scope beyond the local sphere, it should be thanks to his task as Professor and Principal

of the Engineering School of Terrassa for over thirty years (1904-1936). It is precisely during this long period of time -full of difficulties- that numerous promotions of professionals benefitted from his teachings that were pioneering in Spain within the field of electrochemistry and industrial chemistry, while he published several essays that were also ahead of time in these new industrial practices. Recently, his figure has been especially recalled on the occasion of the Engineering School of Terrassa's centenary celebration.


El Dr. Josep Baltà i Rodríguez de Cela.

A finals del segle XIX l'electroquímica tenia un futur molt prometedor, com a font principal productora de l'electricitat, per a la millora potencial de les piles, i secundàriament per les seves aplicacions industrials. Nogensmenys, de sobte, el seu brillant futur es va veure apagat per l'aparició de les màquines tèrmiques de vapor, de la dinamo, de l'alternador, i del motor d'explosió. A hores d'ara, l'electroquímica ha recuperat novament el seu lloc dins la ciència i la tecnologia i existeixen nombrosos projectes a nivell mundial per a la millora de les bateries dels cotxes elèctrics. Alguns articles d'actualització i notes històriques recorden la tasca pionera del Dr. Baltà de Cela³ dins aquest camp de la ciència i de la tecnologia.

EL DR. BALTÀ DE CELA. UN JOVE FORMAT AMB CAPITAL PER FER I DIVULGAR CIÈNCIA DES DE CASA SEVA

En acabar els seus estudis secundaris,⁴ el Dr. Baltà de Cela va cursar els de perit a l'Escola Industrial de Barcelona, que es trobava en l'edifici de la Universitat Literària, i obtingué el títol de perit químic el 1883. L'any següent va obtenir el de perit mecànic. Alhora, aprofità per estudiar a la mateixa Universitat, però aquest cop a la Facultat de Ciències, la llicenciatura en ciències fisicoquímiques, obtenint el títol l'any 1886. El 1887 es va doctorar en ciències fisicoquímiques després de finalitzar el curs de doctorat a la Universitat Central de Madrid, és a dir, que amb vint-i-un anys tenim un jove brillant amb uns amplis coneixements de química, però també amb uns sòlids principis de química aplicada a la indústria.

Certament, una de les coses que crida l'atenció a qualsevol que hagi seguit el tarannà humà i científic de la Vilafranca de finals del XIX, és l'inqüestionable esperit científic que tenia el jove Dr. J. Baltà de Cela, alhora que la seva notable capacitat econòmica per poder tirar ell sol endavant el projecte d'instal·lar un observatori meteorològic a casa seva, amb els més innovadors aparells de mesura portats de França, alhora que publicava una revista, *La atmósfera*, i fins i tot tenia contractat un ajudant,⁵ amb les inversions econòmiques i despeses fixes que tot això comportava. D'altra banda, i sense acabar aquest projecte, en començà un altre que fou el llançament de la revista *La fotografía práctica*, que li va permetre des d'un principi fer aflorar els seus coneixements tècnics de caire químic, però també la seva part artística, ja que sempre va apreciar en gran manera els diferents tipus d'arts plàstiques.


El primer projecte editorial començà a finals de l'any 1887 i acabà l'any 1894, mentre que el segon començà l'any 1893 i finalitzà l'any 1908. Hi ha un full editat, a banda, en el darrer número de la revista que dona notícia que a partir del número de gener de 1909 una nova empresa es fa càrrec de la revista.

Darrer exemplar de
La fotografia pràctica.

No hem d'oblidar, tampoc, que l'any 1893, amb data 26 de desembre, va signar el document amb la Confraria de Sant Miquel pel qual es va comprometre a fer-se càrrec de les despeses⁶ de restauració del Drac de Vilafranca. Alhora, creiem, va tenir una relació de caire protector amb el pintor reusenc fincat a Vilafranca Ricard Clausells i Gambús (1864-1939), a qui va encarregar un gran nombre d'obres, algunes de gran format.


El Drac de Vilafranca.

Per poder entendre la capacitat econòmica que tenia aquest jove entusiasta de la ciència i de la divulgació científica, tot i que creiem que cercava una forma de fer negoci com ho feien altres capçaleres de revistes tècniques a la ciutat de Barcelona,⁷ cal explicar una sèrie d'esdeveniments que es produeixen en el seu entorn familiar, concomitants tots ells per tal que el jove Josep Baltà de Cela tingui, durant uns anys de la seva vida, una acumulació patrimonial que li permeti gaudir d'un nivell de renda suficient per tirar endavant tots aquells projectes.

Abans d'explicar aquest esdeveniment, cal dir que l'avi patern del Dr. Baltà de Cela, en Josep Baltà i Ferrer (1801-1889), era un adroguer⁸ benestant de la vila, dedicat sobretot a la fabricació i venda de ciris, i que al llarg de la seva vida va fer una acumulació de béns immobiliaris important, adquirint fins i tot el palau dels Babau.⁹


Palau dels Babau o Palau Baltà, popularment conegut com cal Fraret.

Josep Baltà i Ferrer es va casar amb Josepa Baltà Urgellés (1803-1877), i varen tenir vuit fills: en Josep, l'Antonio, l'Antònia, l'Alberta, la Maria, la Josefa, la Madrona i la Catalina. En Josep Baltà i Baltà (1822-1887) va ser l'hereu, i tot indica que es va dedicar a l'administració del patrimoni patern, personal i de la muller, alhora que al comerç i a una vida certament de possibles.¹⁰ Aquest es va casar amb Dolores Rodríguez de Cela y Alonso Carracedo (1829-1871), originària de la ciutat d'Astorga i pertanyent a una de les famílies influents i econòmicament més poderoses d'aquella ciutat. Pel que fa als altres fills, l'Antonio (1831-1915)¹¹ va ésser amb els anys nomenat canonge doctoral d'Astorga i de Tarragona; l'Antònia (1840-1881) es va casar amb el vilatà Agustí Urgellés del Tovar (1828-1895),¹² home molt culte i que va tenir sempre la confiança del seu sogre, que el nomenà "curador" de l'herència quan va traspasar. Creiem que, per la seva formació com a químic, havent estat alumne del professor Josep Roure a la Junta de Comerç, va influir en gran manera en la vocació del seu nebot Josep Baltà de Cela. L'Alberta (1829-?) es va casar amb el també vilatà Antoni Morgades i Gili, germà del que seria el bisbe Morgades, i finalment la Maria (1846-?) va ésser monja. Pel que fa als altres fills, van morir joves: la Madrona (1824-1854); la Catalina (1826-1840) i la Josefa (1836-1843).

Resseguint el que dèiem abans, en aquesta família, com era costum llavors, el fill primogènit era considerat l'hereu, alhora que es donava la legítima millorada als altres. Els fets comencen l'any 1871 amb la mort de la mare d'en Josep Baltà R. de Cela, després d'una llarga malaltia. En el seu testament va instituir el seu marit hereu universal de les propietats a Catalunya, però les propietats que estaven a Astorga, valorades en 82.496 rals, les va repartir de la següent manera: un terç dels béns directament al seu fill Josep com a millora, una cinquena part al seu marit, i la resta a repartir a parts iguals entre els seus fills. Malauradament, cinc anys més tard, l'avi Josep Baltà i Ferrer també va enviudar, essent instituït en el testament de la seva muller usufructuari universal, alhora que hereu universal, el seu fill Josep Baltà i Baltà. Tanmateix, Josep Baltà i Baltà va morir l'any 1887, deixant el seu pare com a hereu de tots els seus béns, ja que en el moment de la seva mort els seus tres fills –en Josep, la Candelària i l'Antonio– eren menors d'edat i van quedar sota la protecció d'aquest avi patern que, finalment, moriria dos anys després, el 1889, cosa que produí una acumulació patrimonial i de rendes en la persona d'en Josep Baltà Rodríguez de Cela, en ésser nomenat hereu universal pel seu avi.


La masia Grabuach.

Hem calculat que aproximadament el valor patrimonial estimat a nivell testamentari era de 1.600.000 rals. Ara, en el testament de l'avi hi havia la clàusula que obligava el seu hereu a pagar a cada germà, en el moment que fossin majors d'edat, la quantitat de 600.000 rals a cadascun. Aquesta bona disposició patrimonial i de rendes, sense cap mena de dubte, li va permetre dedicar-se en cos i ànima als seus projectes, sense tenir altres obligacions alienes: a fer d'editor i a experimentar amb la ciència amb la finalitat de fer negoci.

Si bé la publicació *La atmósfera* va ésser un total fiasco, la revista *La fotografia pràctica* va ésser un èxit editorial molt profitós, tant des del punt de vista de promoció personal com professional. Aquesta revista li va permetre participar en molts esdeveniments culturals i socials, i dedicar-se també a la divulgació de la fotografia com a tècnica auxiliar de la ciència, i amb ressò econòmic uns anys més tard. També creiem que va participar en la creació d'una Sociedad de Astronomía. Sección de Vilafranca del Panadés, filial de la Sociedad de Astronomía fundada a París el 1864 pel professor José Vinot.


Portada d'un exemplar de *La fotografia pràctica*.


Proposta per organitzar una societat d'astronomia a Vilafranca.

La separació dels béns i el pagament de les quantitats esmentades en forma de propietats no es va produir fins al 1896, any que els germans Baltà R. de Cela es van separar econòmicament en produir-se el casament de la germana, Candelària Baltà Rodríguez de Cela, amb el notari Josep Parés Castelltort. És precisament aquest 1896 quan de manera definitiva deixa de funcionar l'observatori meteorològic, tot i que l'any 1894 havia aparegut el darrer número de la revista.

En aquesta època el Dr. Baltà de Cela ja havia contret matrimoni amb la vilatana Josefa Elias Olivella. L'any 1893 neix el seu fill Josep Baltà i Elias (1893-1973), i més tard la seva filla Dolors Baltà i Elias (1898-1979), que tindrà una dependència familiar tota la vida.

A més d'això, val a dir que el jove Josep Baltà de Cela, poc després de procedir a realitzar la partició dels béns, va haver d'encarregar-se del seu germà Antonio, que tenia certes deficiències cognitives. A la llarga, 1899, aquest fet li va comportar un nou esforç econòmic prou important, en haver de fer-se càrrec dels deutes inherents a la propietat que li havia correspost per herència, i a la vegada pagar-li un vitalici.¹³

Tots aquests canvis ens poden explicar, possiblement, certes decisions prou sobtades en la seva activitat professional en els anys següents.

D'UNA VIDA LABORAL VILAFRANQUINA A CERCAR UN FUTUR FORA DE LA VILA

Una vegada resituat a la seva vila i finalitzats els estudis, a banda dels seus afers personals també es va implicar de ferm en altres projectes més locals i lligats al món de la vinya i del vi, que li permetien aplicar els seus coneixements professionals, alhora que consolidar la seva economia personal. Un d'aquests fou el de poder oferir al sector vitivinícola un servei tècnic de qualitat, començant per un dels temes clau en aquells moments, com era el de les falsificacions químiques en els vins. Les seves primeres col·laboracions a *El labriego*, revista periòdica que s'editava a Vilafranca i que era el "Eco del Centro Agrícola del Panadés", daten fins i tot d'una mica abans d'acabar els seus estudis el 1884.¹⁴ L'any 1885 presentà a les Exposiciones Aragonesas un treball sobre les falsificacions dels vins, estudi que també va presentar a l'Exposició Universal de Barcelona de l'any 1888, on resultà premiat amb una menció honorífica. El treball es va publicar el 1889 amb el títol de *Falsificaciones de los Vinos, modo de demostrarlas y reconocerlas; recopilación de los últimos procedimientos para conseguir dicho fin*.¹⁵ En aquell moment el tema de les falsificacions i dels frauds en el vi –addició d'alcohols no vínics, colorants, conservants...– era molt important, ja que França reclamava vins de major qualitat que els que es produïen a Espanya.¹⁶ La seva implicació, no solament la tenim com a articulista a *El labriego* sinó que, l'any 1886, ofereix una conferència als socis del Centro Agrícola del Panadés sobre "Fabricación y propiedades del gas del alumbrado", i l'any següent una altra sobre "Meteorología agrícola y previsión del tiempo". Continuant dins d'aquesta línia professional, el mes de febrer de 1889 va acceptar ésser nomenat químic municipal i director del Laboratori químic del Centre Agrícola del Penedès, càrrec que va seguir exercint fins a l'any 1897.

Aquest laboratori d'anàlisi química agrícola, creiem que el Dr. Baltà de Cela el volia convertir en un referent per al sector vitivinícola local i català, tota vegada que –segons publicà al llibre *Mapa vinícola de la provincia de Barcelona*,¹⁷ l'any 1890, en una pàgina publicitària– els seus serveis eren molt ambiciosos, oferint anàlisis de substàncies agrícoles en general, de vins adulterats, de terres, de vins, vinagres, llets, olis, farines..., fins i tot hi tenia inclosos els serveis de

l'estació meteorològica de Vilafranca, situada al Palau Baltà. Talment sembla que en un principi aquest laboratori químic era una aposta ferma del Centre Agrícola, amb implicacions de l'Ajuntament de la vila, per oferir al sector vitivinícola allò que anys després, 1901, el mateix Centre Agrícola, juntament amb altres entitats, va demanar: instal·lar a la vila una estació enològica com la que hi havia a Haro (1892).¹⁸

L'any 1896-1897 es presenta a les eleccions municipals (juntament amb Josep Soler i l'arquitecte Eugeni Camploch)¹⁹ pel grup dels catalanistes, la qual cosa ens indica d'una manera prou clara les seves idees polítiques, idees que quasi mai més va manifestar de manera pública. L'any 1889 el trobem com a secretari de l'Agrícola.²⁰


Anunci del laboratori enològic del Centre Agrícola de Vilafranca.

El 1897, un any després de la partició de l'herència, molt possiblement moltes de les perspectives que preveia el jove Dr. Baltà de Cella -tenia llavors 31 anys- no s'havien complert, ja que a finals d'aquell any dona un tomb molt dràstic a la seva vida. Diem dràstic, ja que li comporta una sèrie de canvis molt sobtats en la seva vida familiar, alhora que s'allunya de tot allò que durant bastants anys ha estat la seva vida social entorn del Casino de la Unió, on deixa grans amics a la vila, com en Pere Alegret.²¹ En poden ser algunes de les causes la disminució de les rendes agràries a causa de la fil·loxera, la reducció de les rendes immobiliàries per la segregació dels béns, la decepció pels pobres resultats a nivell professional i econòmic davant el que pretenia amb el laboratori, a causa de la crisi del sector vitivinícola o per la inviabilitat del projecte en el marc del Centre Agrícola i l'Ajuntament, o simplement la voluntat de cercar un nou futur professional en el camp de l'ensenyament universitari que li permetés una independència econòmica de les seves propietats. Aquell 1897 *La fotografia pràctica* canvia d'editor,²² la traslada a Barcelona, augmenta el nombre de fulls, modernitza l'enquadernació..., en definitiva, fa una aposta decidida per aquest projecte editorial.

Per altra banda, oposita a la plaça d'auxiliar supernumerari de la Secció de Ciències de l'Institut de Maó, guanya i es trasllada a viure amb tota la família a Barcelona, al carrer de les Corts núm. 566, entresol, i es fa soci de l'Ateneu Barcelonès,²³ inscrivint-se en la secció d'Agricultura. En aquesta entitat tindrà una participació bastant activa a l'esmentada secció a partir del seu retorn de Maó, com a president de la secció o com a vocal de la biblioteca.

A partir del 1897, el Dr. Baltà ja no tornarà a viure d'una manera fixa a Vilafranca, tot i que, com veurem, hi restarà lligat de manera voluntària al llarg de tota la seva vida professional. El retorn a Vilafranca no esdevindrà efectiu fins a l'any 1936.

1897-1901. UNS ANYS DIFÍCILS

Tot i que creiem que la seva capacitat professional i formació acadèmica li haurien permès opositar a places de grau acadèmic superior, volem pensar que en un principi va intentar compaginar la feina de professor, que comportava una certa remuneració econòmica, amb la tasca editorial a *La fotografia pràctica*. El Dr. Baltà va seguir amb la seva tasca divulgativa de la fotografia malgrat els inconvenients d'anar a viure a la ciutat de Maó durant el curs escolar, tant pel que feia al transport marítim, que llavors es realitzava en els “vapors de correus”,²⁴ com l'anada i tornada de Barcelona i la manca d'un entorn social més cosmopolita. Així trobem instantànies de Maó signades per J. Baltà de Cela al mateix diari de la població, i fins i tot n'enviava a altres mitjans com *L'esquella de la Torratxa*. Alhora, participava en concursos artístics que convocaven altres mitjans, com *La ilustración artística: periódico semanal de literatura, arte y...*, on va guanyar algun premi i accèssits.²⁵ Igualment, en el marc de l'ensenyament, durant el curs 1898-1899, veuen la llum les seves primeres publicacions com a professor: el *Programa de aritmética y álgebra* i el *Programa de la asignatura de geometria elemental y trigonometría rectilínea*.²⁶ Tot i això, la seva voluntat és marxar de Maó per mostrar-nos que encara conserva la seva il·lusió pel sector agrari. Per això opta com a opositor en torn lliure a la Càtedra de Agricultura y Técnica Agrícola e Industrial de l'institut de segon ensenyament de Baeza, convocada amb data 16 d'agost de 1900.²⁷

1901-1906. ANYS DE TRANSICIÓ FINS A SER TRASLLADAT A L'ESCOLA SUPERIOR D'INDÚSTRIES DE TERRASSA. LA FOTOGRAFIA PRÁCTICA ES CONSOLIDA COM UN ÈXIT EDITORIAL.

El curs 1900-1901 es produeix l'anhelat salt del Dr. Baltà a Barcelona, suposem que per trasllat de plaça, com a “auxiliar interino del Instituto de segunda enseñanza de Barcelona” (RO de 8 de Febrer 1901). El curs 1901-1902, en el mateix institut, el trobem com “ayudante personal de las clases de química aplicada a las artes” (RO 12 de septiembre de 1901), i de “mecánica industrial” (RO 30 de noviembre de 1901).

A finals de 1902 es convoca els opositors a la “Càtedra de Agricultura y Técnica Agrícola e Industrial” de l'Institut de Baeza,²⁸ però tot sembla indicar que no es va presentar, ja que en el decurs del curs 1902-1903 rep el nomenament de “catedrático interino de química aplicada a las artes de la enseñanza de peritos mecánicos y químicos” a l'esmentat institut de segon ensenyament de Barcelona (RO 2 de diciembre de 1902), alhora que d'“ayudante de la Sección de Ciencias” en el mateix institut (RO 31 de marzo 1903). El 31 de juliol de 1904 pren la plaça interina com a catedràtic en el mateix Institut de segon ensenyament. El curs acadèmic de 1904-1905 ja el trobem finalment a la “Escuela Superior de Industrias de Tarrasa”, en virtut de la RO del 4 de juliol de 1904, com a professor interí.²⁹ A partir d'aquest moment passa a viure a l'esmentada ciutat, en concret al carrer de Sant Fructuós núm. 11.

El trasllat de la seva plaça a Barcelona li va facilitar en gran manera tirar endavant el seu projecte editorial de *La fotografia pràctica*. Com a director i propietari, li va permetre anar a molts esdeveniments socials i ésser prou conegut. Gràcies a la consulta de l'hemeroteca de *La vanguardia*³⁰ al llarg d'aquests primers anys -1901-1905-, veiem que es fa força freqüent l'esment de la seva persona, lligada sempre a la revista *La fotografia pràctica*, com a membre del jurat de

diferents concursos fotogràfics, juntament amb personalitats com els pintors Santiago Rusiñol (1904), Antonio Utrillo (1905) o l'astrònom Josep Comas i Solà (1905); com a president del Jurat d'esdeveniments artístics on la fotografia i la pintura tenien un paper destacat, com fou l'Exposició fotogràfica de cartells, plantes i flors del Maresme (1905); com a jurat en el "Concurso Fotográfico del Eclipse" organitzat per la "Real Sociedad Colombófila de Cataluña" (1905)... Aquesta freqüent activitat socioprofessional no l'excloïa de participar en els esdeveniments socials de la seva vila, com la recepció, que va tenir lloc el 31 d'agost de 1901, en plena Festa Major, amb motiu de la visita del conegut general Weyler –que va combatre la guerrilla a l'illa de Cuba–, acompanyat de tot de personalitats com el capità general, el governador civil, l'alcalde la ciutat de Barcelona, el president de la Diputació... a Vilafranca. Les diverses comissions oficials i el mateix general Weyler van fer estada a la casa-palau del Dr. Baltà de Cela.

L'èxit que començà a assolir *La fotografía práctica* és prou clarificador, ja que l'any 1902 tornà a fer modificacions a la revista, millorant la seva presentació, fent-se ressò d'això fins i tot *La vanguardia* en una breu notícia.³¹

ELS ANTECEDENTS DELS ESTUDIS INDUSTRIALS A CATALUNYA³²

L'ensenyament tècnic a l'Europa de finals del segle XVIII es renovà de manera ferma per tal de formar tècnics no amb finalitats militars, sinó per tal de cobrir les necessitats de la indústria i de la demanda civil. A França, des de l'any 1794 es va reinventar l'ensenyament tècnic amb la creació de l'Ecole Polytechnique i del Conservatoire des Arts et Métiers. A l'Anglaterra de 1818 existia la Institution of Civil Engineers, mentre que a Alemanya des de l'any 1820 hi havien diverses escoles politècniques en diferents ciutats.

A Catalunya la data oficial del començament de l'ensenyament industrial elemental i professional es pot situar l'any 1851, atorgant-se per primer cop el títol d'enginyer mitjançant la Reial Ordre del 24 de març que desenvolupava el Decret fundacional del 4 de setembre de 1850. L'escola Industrial, a la ciutat de Barcelona, se situà al conjunt que conformaven l'església i el convent de Sant Sebastià, traslladant-se l'any 1873 a l'edifici de la Universitat Central de Barcelona, on restà fins a l'any 1930, malgrat que el 1906 fou adquirida l'antiga fàbrica Batlló, del carrer Urgell, per al seu trasllat.

Tanmateix, cal esmentar que a Espanya i a Catalunya els antecedents dels estudis tècnics propis de l'enginyeria com els entenem, lligats a l'aplicació de tècnica a la indústria, daten d'una mica abans. A l'Espanya del XVIII podem esmentar que els antecedents es troben en el Real Gabinete de Máquinas del Buen Retiro, institució creada l'any 1791 amb la finalitat de la difusió i formació tècnica. Entitat que l'any 1824 es convertí en el Real Conservatorio de Artes. A Catalunya, aquests inicis, es troben en algunes de les Escoles (Química (1805), Gabinete de Máquinas Mecánicas (1808), Física Experimental (1814), Dibujo lineal (1840)...) que la Junta Particular de Comerç havia creat a la ciutat de Barcelona d'ençà l'any 1769, en què creà la primera: l'Escola de Nàutica.

Els orígens de la promulgació del RD fundacional dels estudis d'enginyeria de l'any 1850 vénen de l'any 1845, quan es va promulgar una nova Constitució aprovant-se nombroses lleis amb la finalitat de modernitzar la vida política, econòmica i social de l'Espanya del moment. Entre elles podem esmentar la llei d'ajuntaments i diputacions, la reforma del Codi Penal, la nova llei d'im-

premta, la reforma del sistema tributari, així com, de manera destacada, el Pla General de Estudis del ministre de Governació Pedro José Pidal, que es coneix històricament com Pla Pidal. Aquest modificava de manera substancial el segon ensenyament. Tanmateix, l'ambiciós Pla Pidal, que era una autèntica revolució, va haver d'esperar-se fins a l'any 1850 que es creà un nou Pla d'Estudis que regulava els estudis especials, ensenyaments tècnics i altres, pla inspirat en les reformes que s'havien aplicat recentment a Prússia.

En un principi, el Decret fundacional establia que els estudis estarien constituïts per un Grau Elemental, que es donaria en els instituts públics de primera classe, obtenint-se el títol de Maestro en Artes y Oficios Industriales, després de cursar quatre cursos. Per tal d'accedir al títol de professor industrial o enginyer de segona classe, calien tres cursos complementaris, anomenats *grau d'ampliació*, però que solament es podien cursar a Barcelona, Sevilla i Vergara. Finalment, per accedir al títol d'enginyer de primera, calia cursar dos cursos més, l'anomenat grau superior, al Real Instituto Industrial de Madrid, entitat creada a partir del Real Conservatorio de Artes de Madrid, però que conservà algunes funcions pròpies de l'antiga entitat, com les escoles subalternes d'arts i oficis. Si es cursaven tots els graus, s'obtenia el títol d'enginyer mecànic o químic o d'enginyer industrial, si es reunien les dues especialitats en un sol títol. Cal dir que des d'un principi ja s'entreveïen problemes de finançament, ja que el mateix RD determinava que les escoles de Sevilla i Vergara dependrien econòmicament de la Diputació i de l'Ajuntament en dos terços del seu pressupost, mentre que la de Barcelona dependria totalment del finançament governamental.

Malauradament, a Barcelona, la Reial Ordre disposava que solament s'impartirien els dos darrers cursos del cicle elemental, establint-se que els dos cursos d'ampliació es donarien més endavant. Això comportà una forta protesta de la Junta de Fàbricas de Catalunya així com de la burgesia, però, tot i la reforma progressista del sistema educatiu de l'any 1855 (Plan Orgánico de las Escuelas Industriales), no fou fins al 1857 (Ley Moyano) que l'Escola Industrial de Barcelona es va convertir en superior, igual com totes les altres existents. En aquest any la reforma dels estudis d'enginyeria determinà que els enginyers de segona classe fossin els perits, establint-se les especialitats de química i mecànica. Juntament amb altres escoles de Gijón, València, Sevilla i Vergara. Dissortadament, la Direcció General d'Instrucció Pública va prohibir a Barcelona impartir el curs superior, i no se solucionà aquest greu problema fins a l'any 1860.

A banda de les contínues reformes dels programes d'estudi al llarg de l'any 1858, que comportà molta confusió a les diferents escoles, la veritat és que la majoria d'Escoles van anar desapareixent per problemes pressupostaris. Paradoxalment, l'Escola Industrial de Barcelona -possiblement gràcies a l'Ordre de 16 d'agost de 1866 que especificava el finançament a tres bandes (Estat, Diputació i Ajuntament)- va ésser l'única de tot l'Estat espanyol que va perdurar fins a l'any 1899, quan es va crear l'escola de Bilbao. Així, l'any 1860 desaparegueren les escoles industrials de Gijón i de Vergara, l'any 1865 la de València, la de Sevilla l'any 1866, i finalment l'any 1867 el Reial Institut Industrial de Madrid.

L'any 1868 es produí un canvi substancial en la política educativa, ja que el RD del 21 de octubre declarà que l'ensenyament seria lliure en tots els seus graus i classes, la qual cosa autoritzava la fundació de centres d'ensenyament arreu de la geografia espanyola. L'any següent un altre RD complementà l'anterior, autoritzant les diputacions i els ajuntaments a crear tota classe d'establiments d'ensenyament. Un d'aquests centres fou el Centre Teòric i Pràctic d'Arts i Oficis de Vilanova, que va ser obert a l'ensenyament el 2 de gener de 1881, amb un programa molt ambiciós. Les especialitats eren d'arts mecàniques, arts químiques i arts aplicades. A més, també hi havia

ensenyaments de llengües, màquines de vapor i locomotores, teixits... Aquest centre seria model per a la reforma que tindria lloc l'any 1886 a les Escoles d' Arts i Oficis.

La falta d'un ensenyament per a obrers qualificats dins la indústria afavorí que, a partir de les escoles d'arts i Oficis subalternes del Real Instituto Industrial de Madrid, i mitjançant el Decret- Llei del 5 de març de 1871, nasqués l'Escuela de Artes y Oficios, amb una clara finalitat de formar l'obrer i l'artesà. L'any 1886 aquesta Escola adoptà el nom de Escuela Central de Artes y Oficios, alhora que el mateix Reial Decret del 6 de novembre estipulà que hi hauria altres escoles, anomenades de Districte, sota el finançament estatal a ciutats com "Alcoi, Almeria, Béjar, Gijón, Logroño, Santiago y Vilanova y la Geltrú". A la ciutat de Terrassa, l'any 1886 es va crear també una Escuela de Artes y Oficios, sostinguda per l'Ajuntament i la Diputació.

Val a dir que aquest esdeveniment va ser possible gràcies als suggeriments de la Diputació a l'Ajuntament de la ciutat, però també a la pressió de la Cambra de Comerç i de l'Institut Industrial de la ciutat. En un principi aquesta escola es va instal·lar a l'edifici del Real Colegio Tarrasense i el mateix director del Real Colegio en fou nomenat director, alhora que el professorat impartia classe als dos centres.

Aquest fet va permetre a l'Escola Industrial de Barcelona, que des de l'any 1868 oferia classes nocturnes gratuïtes per als obrers, constituir l'Escuela Libre Provincial de Artes y Oficios de Barcelona (1873), agregada a l'Escola Industrial i sostinguda per l'Ajuntament de la ciutat, entitat que l'any 1913 es convertí en l'Escola del Treball. En aquest centre de Terrassa es donaven tres tipus diferents d'ensenyament: un per a operaris, de dos cursos, un per a capatassos o caps de taller, de dos cursos també, i cursos especials de teixits i tintoreria.

Finalment, l'any 1895, amb la finalitat d'harmonitzar les diferents disposicions sobre els ensenyaments tècnics i industrials aparegudes durant els anys 1887, 1890 i 1894, s'aprova el RD del 19 d'agost que conservà l'ensenyament general de les Escuelas de Artes y Oficios, alhora que restablí també els ensenyaments professionals de maquinistes, perits mecanicoelectricistes i perits artisticoindustrials.

L'any 1900 el RD de 4 de gener establí que totes les escoles d'arts i oficis s'anomenessin *Escuelas de Artes e Industrias* i es regissin pel Reglament de la Escuela Central de Artes y Oficios. A més, els ensenyaments es dividirien en dues seccions: l'artística i la tècnica. A Madrid sols hi hauria una escola superior, amb el programa complet de les dues seccions: tècnica i artística. A Barcelona tan sols la tècnica elemental i l'artística superior. A totes les escoles de Districte només hi hauria l'ensenyament elemental, però amb la possibilitat que s'establís el superior a instàncies de l'Ajuntament o Diputació, malgrat no ésser capital de província.

L'any 1901 torna a haver-hi un altre canvi arran de la reforma educativa anomenada Organización de los Institutos generales y técnicos, RD 17 d'agost que, a més, promulga el naixement del ministeri "de Instrucción Publica y Bellas Artes", nascut del desdoblament del Ministeri de Foment. Reforma coneguda amb el nom de Romanones. Aquesta preveia que per accedir als estudis elementals industrials fos necessari un examen d'ingrés i tres cursos, obtenint-se el títol de "Práctico Industrial", que servia per ingressar a les escoles superiors industrials, creant-se per això noves escoles a Madrid, Alcoi, Béjar, Gijón, Las Palmas, Terrassa, Vigo i Vilanova i La Geltrú. El pla d'estudis establia tres cursos i, superats aquest, un examen de revàlida per tenir el títol de perit industrial en les especialitats ja cursades: mecànica, elèctrica, metal·lúrgica o química.

LA INAGURACIÓ DE L'ESCOLA SUPERIOR INDUSTRIAL DE TERRASSA³³

Amb tots aquests canvis en els programes, el dia 2 de febrer de 1902 s'inauguren les activitats docents a la nova Escuela Superior de Industrias de Terrassa, establint-se en aquesta tres especialitats: la mecànica, la química y la manufacturera. La preparació per entrar a aquesta Escola Superior es podia fer a través de la l'Escola d'Artes y Oficios de Terrassa, sostinguda per la Diputació Provincial. L'Escola Superior d'Indústries tenia una Junta de Patronat, de la qual formava part el president del Foment del Treball Nacional, càrrec ocupat sempre per una personalitat de caire polític. El primer pla d'ensenyament de l'escola havia estat proposat pel seu segon director, D. Pedro Vacarisas.

L'Escola Superior d'Indústries de Terrassa, de manera excepcional, RO del 17 de setembre de 1904, fou autoritzada per impartir les classes d'enginyeria tèxtil, havent de fer dos cursos, a partir del títol de perit manufacturer, per obtenir el títol superior. D'aquesta manera, a banda dels perits, l'escola tenia l'especialitat d'enginyer superior d'indústries tèxtils.

Inicialment, l'escola estava al carrer Topete núm. 4 i 3, però al mes de juliol de 1904 es va traslladar a la seva ubicació actual al carrer Colom núm. 1, on es va inaugurar l'edifici central, d'estil modernista català, obra de l'arquitecte Lluís Muncunill i Parellada.

Malauradament, aquest pla d'estudis va tornar a reformar-se l'any 1906, RD 23 de setembre, naixent el títol de perit mecanicoelectricista, per fusió, i el de perit químic industrial. Segueix existint el títol de pràctic industrial, que s'aconseguia després de cursar els tres anys. Aquesta reforma es va derogar l'any 1907, en establir-se que a les escoles d'indústries els ensenyaments titulats serien els de perit mecanicoelectricista i de perit químic industrial. Les diferents escoles havien de demanar les ampliacions d'estudis per tal que el Ministeri aprovés les partides pressupostàries corresponents.

L'any 1910 les escoles elementals passen a anomenar-se "Escuelas de Artes y Oficios" i les superiors "Escuelas Industriales". El 1915 tornen a anomenar-se "Escuelas de Artes e Industrias".

L'ENSENYAMENT DE L'ELECTROQUÍMICA A LES ESCOLES

La importància de l'electroquímica en les seves aplicacions industrials va fer que fossin principalment les escoles superiors d'indústries les que iniciessin l'evolució metodològica de la seva ensenyança pràctica. L'ensenyament de l'electroquímica com a nova disciplina científica no va tenir cabuda en els programes formatius superiors fins a la creació per RD de les Escoles Industrials l'any 1901. Tanmateix, val a dir que l'ensenyament de l'electroquímica com a tal va començar, com en molts altres països, lligada a la física. A finals del segle XIX alguns catedràtics en els seus manuals de física i química, en el capítol de l'electricitat, diferenciaven en un apartat específic l'*electroquímica* per explicar la descomposició dels òxids minerals i la galvanoplàstia, com en el cas del *Manual de física y química*, 8^o ed., publicat l'any 1875 pels professors D. Manuel Rio y D. Mariano Santisteban. Manual que es va fer servir en les escoles secundàries, i fins i tot en els primers cursos d'Universitat, fins al curs 1888-89.³⁴

A la llicenciatura en ciències químiques, però, no fou fins a l'any 1922 que es va crear l'assignatura d'electroquímica.³⁵

Les aplicacions pràctiques de l'electroquímica eren ja una realitat econòmica en diverses fàbriques arreu del món, cosa que permetia una producció industrial rendible per a les empreses. A Espanya, en concret l'any 1897, la Societat Electro Química es va instal·lar a Flix (Tarragona), dedicada a la fabricació de sosa càustica, clor i altres productes derivats. A Astúries (Alboño) l'any 1905 funcionava la Compañía General de Productos Químicos, que obtenia sosa càustica per electròlisi del clorur sòdic, que procedia de Portugal. També existia (1901) la Sociedad Electroquímica Española de Besaya, pertanyent a la Societat Thomson-Houston Ibérica, i finalment es va instal·lar l'empresa belga Solvay a Torrelavega, on va realitzar les primeres produccions l'any 1908.³⁶

Diversos estudis sobre l'evolució històrica de l'ensenyament de l'electroquímica fan referència a alguns professors que en van ser els capdavanters a Espanya. És el cas del Dr. Antonio Rius Miró (Reus 1890-Madrid 1973), que accedí a la plaça de professor a l'Escola Industrial de Béjar, 1913, i a Santander el 1914, i que es dedica tota la vida a aquesta especialitat, o els doctors Carlos del Fresno i Pérez del Villar, de la Universitat d'Oviedo, que el 1922 van introduir aquesta especialitat en les seves càtedres gràcies als canvis de pla en els estudis de químiques.³⁷

EL DR. BALTÀ DE CELA, DIRECTOR I PROFESSOR DE L'ESCOLA SUPERIOR INDUSTRIAL DE TERRASSA

Com ja hem esmentat, el Dr. Baltà de Cella començà la seva tasca docent, amb el grau de catedràtic, a l'Escola Superior d'Indústries de Terrassa durant el curs 1904-1905. En aquest primer curs impartí les classes d'anàlisi químiques als enginyers d'indústries tèxtils. L'any 1906 participà en l'elaboració del pla d'estudis,³⁸ juntament amb altres professors, per ampliar els àmbits de l'especialitat d'electricistes. Sorprenentment, el curs curs 1908-1909, és a dir, al cap de quatre anys de la seva arribada, ja el trobem com a director de l'Escola (RO de 31 d'octubre de 1908). Tanmateix, no fou fins a l'any 1910 que fou confirmat com a professor de termini, alhora que com a professor titular ho va ser el 19 d'octubre del mateix any, ocupant-se de les assignatures d'anàlisi químiques, electroquímica y química general.³⁹

Val a dir que el Dr. Baltà des d'un principi es va agafar la feina de professor i després de director amb dedicació "full time". Era un home que ho va donar tot per l'escola i pels seus alumnes. De mica en mica ho anirem descobrint.

Hem de suposar que els primers cursos el Dr. Baltà de Cella va prendre la mida al programa acadèmic, alhora que a la nova situació. Cal destacar que la seva activitat durant aquests primers anys, lligat encara a *La fotografía práctica*, va reduir-se. Ell mateix explica en aquesta revista que ha de contractar un ajudant, era l'any 1906, per poder tirar endavant la redacció. A banda d'esmentar que en el mateix 1907 es va editar un suplement a *La fotografía práctica* que s'anomenà *Mundo fotográfico*. No hem trobat cap fet destacable durant aquest període de temps.⁴⁰

Tanmateix, l'any 1907 publica el text *Compendio de electroquímica y electrometalurgia*, text que molt possiblement va preparar durant els anys anteriors i que va tenir un gran ressò en l'àmbit científic de les escoles industrials i de la química, ja que era el primer text d'aquesta temàtica que es publicava a Espanya. Allí s'explicaven les últimes novetats tècniques i industrials. Fins i tot a *La vanguardia*, en l'edició de l'1 d'abril de 1907, en va aparèixer una nota bibliogràfica del professor Tomás Escriche. L'aparició del llibre marcarà un punt i a part en el desenvolupament d'aquesta disciplina. Va caldre fer-ne una segona edició "notablemente aumentada y reformada" l'any 1915, sota el títol *Compendio de electroquímica*, on especifica que en aquesta ocasió divideix


Portada de l'edició de Baltà.

l'obra en quatre parts, però hem pogut observar en les edicions consultades que es publicà sols la primera part, la qual cosa ens fa pensar que hi devien haver problemes editorials per a la seva finalització. L'any 1927 es publica una actualització del seu *Compendio de electroquímica* amb el títol *Elementos de electroquímica general*, que reproduïx el temari que s'explica en els cursos acadèmics de Terrassa en aquells moments, tal com esmenta el mateix Dr. Baltà de Cela en el pròleg.

En l'acte inaugural del curs 1907-1908 –l'acte d'inauguració del curs acadèmic era un fet tradicional en aquesta escola, acte ple de pompa que aplegava gran quantitat de personalitats del món acadèmic i polític de Barcelona, alhora que de caire local, i que sempre era tema periodístic en els mitjans de comunicació locals–, pronuncià el discurs inaugural sobre, no podia ser d'altra manera, “La fotografía en la enseñanza industrial”⁴¹. Allí, a banda de fer una llarga descripció de la importància de la fotografia per a la indústria, suggereix “la conveniencia

de algún ensayo en las recientes Escuelas Superiores de Industrias, creándose algunas cátedras de fotografía”, tal com ja es feia a Alemanya, Suïssa o Àustria.

L'any 1908, després d'ésser nomenat director de l'escola, pren la decisió de vendre la capçalera de la revista *La fotografía práctica*, molt possiblement a causa de tenir noves responsabilitats, per altra banda prou complicades i en les quals no havia pensat quan va aterrar a Terrassa. L'Escola Superior d'Indústries de Terrassa comptava amb certs components, inherents a la seva constitució des d'un principi, de caire polític local i que la feien certament diferent a les altres. D'altra banda, al territori de Barcelona hi havia tensions d'interessos territorials –Barcelona capital amb Terrassa/ Sabadell–, en absolut menyspreables en relació amb els pressupostos de la Diputació. El projecte de la Universitat Industrial de Barcelona, podem dir que depenia dels afers de la Mancomunitat – Diputació de Barcelona; l'Escola Superior d'Enginyers de Barcelona era un tema que depenia més del Govern central, que no era objecte de preferència de la Mancomunitat, malgrat que la seva situació era sovint qüestionada, i l'Escola Superior d'Indústries de Vilanova no tenia unes connotacions industrials i socials tan arrelades com la de Terrassa.

Aquestes particularitats de l'Escola Superior d'Indústries de Terrassa venien donades sobretot per la presència d'Alfons Sala i Argemí,⁴² que hi ostentava el càrrec de comissari reial. A banda d'això, era membre i president de la Cambra de Comerç de Terrassa des de l'any 1886; president del Patronat Local de Formació Professional, del 1904 fins a l'any 1931 que presentà la renúncia. Era considerat no sols l'impulsor de la seva creació, sinó el seu protector polític a Madrid. En tots els afers que afectaven, d'una o altra manera, el reconeixement, social de les titulacions o qualsevol canvi que limités l'estatus acadèmic de l'escola, hi intervenia directament als més alts nivells. Aquest personatge, d'una llarga i experimentada vida política, va ser senador vitalici del 1910 fins el 1922. Era un home de caràcter fort, la qual cosa hem de suposar que en més d'una ocasió va posar en dificultats el nostre Dr. Baltà de Cela. A més, políticament era conservador, centralista,

monàrquic, no catalanista i defensor aferrissat del poder local. La seva figura ha estat molt controvertida, ja que va ésser nomenat president de la Mancomunitat de Catalunya durant el Directori a l'època del seu desmantellament. Malgrat tot, va ésser un personatge que sempre va donar la cara per l'Escola quan les coses anaven maldades a Madrid, com explicarem més endavant. Malgrat tot el que diem, creiem que varen fer un tàndem prou bo, politicoadministratiu i tècnic, però sempre conservant les distàncies i des del fet de que el Dr. Baltà de Cela no era fill de la ciutat.

Com a director, el Dr. Baltà de Cela no només havia d'ocupar-se pròpiament de la direcció del centre. També s'ocupava de la recepció de les autoritats, de representar l'Escola en actes públics i de representar en ocasions altres personalitats de la Universitat o de la Diputació en actes públics de caire religiós a la ciutat de Terrassa, o de caire institucional a Barcelona. Participà com a jurat en els tribunals d'oposicions, va defensar l'Escola davant el Govern Central dels canvis que d'una o altra manera podien perjudicar les titulacions que donava, i fins i tot la mateixa supervivència de l'Escola. Es va encarregar de sensibilitzar els governants sobre la seva conveniència, i de cercar i defensar nous recursos per millorar i engrandir les instal·lacions i laboratoris a nivell local, de la Diputació, o bé a nivell del Ministeri corresponent. Durant la seva direcció, cal recordar que l'Escola va veure ampliar les seves instal·lacions amb la sala Platí, la part nord de l'edifici per a les aules i màquines de l'electricitat, i l'acabament global de l'edifici central.⁴³

A tall d'exemple, a banda dels tradicionals actes anuals 1908-1929 d'inauguració del curs acadèmic, com a director l'any 1909 participà en la inauguració de la Biblioteca Popular de Terrassa; va atendre la visita a l'Escola del capità general de Catalunya, general Valerià Weyler (1910), la del ministre d'Instrucció Pública (1912); va ser a Vilafranca amb motiu de la inauguració del monument a Milà i Fontanals (1912) i visità Vilafranca del Penedès amb tot el claustre de professors de l'Escola Industrial el 1913; pronuncià un discurs a Terrassa amb motiu de la inauguració de l'estàtua de Bartomeu Amat (1913); va estar en la recepció al ministre d'Instrucció Pública y Bellas Artes (1915); va ser present en la recepció del nou capità general i d'altres autoritats de la ciutat de Barcelona (1915); participà a Madrid en les reunions del Ministeri d'Instrucció Pública (1910, 1917...) per tal d'anular els canvis que volien imposar en els ensenyaments tècnics; s'enfrontà a la vaga d'estudiants de les escoles industrials de tot Espanya per demanar millores en les titulacions dels peritatges (1918); participà en les comissions per a la modificació dels ensenyaments a les escoles industrials arran del cop d'estat de Miguel Primo de Rivera, per tal de defensar les atribucions dels perits abans i després de la promulgació de l'anomenat Estatuto de Enseñanza Industrial (1924, 1925, 1926); pronuncià una conferència a l'Escola, a petició del Ministeri, sobre la tècnica aeronàutica amb motiu de la celebració del viatge de l'avió Plus Ultra entre Espanya i Argentina (1926); assistí a les reunions amb el Ministre de Treball per debatre el conflictiu Estatuto de Formación Técnica Industrial (1928); va ser nomenat membre del Comitè científic en el IX Congreso de Química Industrial, i durant la seva direcció va aparèixer la revista *Trabajo* com a portaveu mensual de l'Escola (1929).⁴⁴

Com a professor, com ja hem esmentat, fou un home que es va implicar en les activitats de l'alumnat durant el curs acadèmic; nombroses son les excursions d'estudis que realitzà –a Flix, a Torrelavega...-, acompanyant els seus alumnes a veure instal·lacions industrials, sortides que han quedat reflectides a les cròniques del la premsa local. Alhora que mitjançant la seva tasca autoformativa, a través dels viatges d'estudis, o divulgadora –val a dir que va tenir sempre la ploma lleugera– mitjançant els diversos llibres tècnics publicats, així va intentar que el programa acadèmic contemplés les darreres novetats tècniques de la química industrial.

L'any 1909 viatjà, pensionat pel Govern Central, a visitar diverses indústries electroquímiques d'Alemanya (Badische Sodafabrik), per conèixer el procés industrial d'obtenció de la sosa i el clor electrolític, i a Noruega (Nottoden) per tal d'estudiar l'obtenció industrial de l'àcid nítric a partir de l'aire atmosfèric. L'any 1923 va anar a l'Institut Químic de Grenoble a l'exposició de química que celebrava la Universitat de Stasbourg, per després aprofitar per visitar les escoles tècniques de París; el 1927 va anar també de viatge d'estudis a França, Bèlgica i Holanda.

Pel que fa als llibres tècnics que va publicar, per tal que els alumnes poguessin seguir millor els programes d'ensenyament, l'any 1912, dins la col·lecció Biblioteca tecnològica, va veure la llum el seu manual sobre *Análisis y ensayos químico-industriales*, amb la finalitat que servís tant als tècnics industrials com a químics, per garantir la qualitat de les primeres matèries. L'any 1921 publicà una segona edició revisada i actualitzada del mateix text. Un any després, veu la llum el *Tratado elemental de química aplicada a la industria y a las artes*, essent un text base de química per als estudiants d'indústries; aquest tractat s'anunciava editat en quatre fascicles –*Prolegómenos de química general, Metaloides y derivados, Metales y sus compuestos i Combinaciones del carbono (química orgánica)*–. Lamentablement, d'aquest text solament hem pogut trobar i fullejar el primer volum, la qual cosa ens fa pensar que per alguna raó solament es va publicar aquest. L'any 1929 publicà el *Prontuario de química elemental aplicada a la industria y a las artes*, edició similar a la publicació de l'any 1922 però actualitzada i reduïda en no tractar la química orgànica. Ja finalment el 1932-1933 publicà el *Prontuario de química usual moderna* en tres volums: *Química general, Química inorgánica i Química orgánica*.

Tot i els nombrosos actes socials i institucionals als quals estava obligat pel seu càrrec, també trobem que el Dr. Baltà de Cela participa en molts altres actes públics en els quals es devia demanar la seva participació. Així, el trobem com a president de la secció de fotografia del Centre Excursionista de Catalunya, alhora com a jurat en algun concurs celebrat per la mateixa entitat (1911); en el Comitè d'Honor d'un Congrés Esperantista (1912); com a president del jurat del Concurso Fotográfico del Centro Excursionista, de Terrassa, on coincidí amb Modest Urgell (1912); al Centre Excursionista del Bages, on pronuncià una conferència sobre meteorologia proposant la creació d'estacions meteorològiques en els pobles més petits (1912); en els actes celebrats al Centre Agrícola del Penedès amb motiu de l'homenatge al Sr. Raventós, de Torrelles de Foix (1914); pronunciant una conferència en una reunió convocada per l'Associació de la Premsa sobre l'origen i derivacions del carbó a Terrassa (1922); a la Festa de l'Arbre (1929)...⁴⁵

L'any 1921 li fou concedida, durant els actes d'inauguració del curs 1921-1922, la insígnia de Comendador de la Orden Civil Alfonso XII com a mèrit pels seus serveis a l'ensenyament.

Des de la vessant política, només participà l'any 1926 en les llistes a Diputat provincial pel terme municipal de Vilafranca i, a causa de la mort sobtada d'un membre de la llista, el Sr. Rovira, va quedar una vacant i li va correspondre la substitució, càrrec que li va comportar ésser nomenat regidor d'ensenyament a l'Ajuntament de Terrassa per part de la Comissió d'Instrucció Pública.⁴⁶

LA SUPERVIVÈNCIA DE L'ESCOLA. UNA LLUITA A ENFRONTAR DES DE L'INICI DE LA SEVA DIRECCIÓ⁴⁷

A les conclusions a què arriba l'estudi *El Gasto Público en formación Profesional industrial en España (1857-1935)*, deixa clar que “las decisiones de gasto fueron tomadas más en función de las conexiones e intereses territoriales de los gobernantes que de los criterios de fomento econó-

mico”, ja que l'Estat va invertir de manera molt centralista les inversions i desproporcionadament envers les demandes reals del teixit industrial del país. A més, també deixa clar que “las administraciones provinciales y locales corrigieron muy sustancialmente la financiación estatal... Ello se debió en mucho a Barcelona”. La qual cosa implica que, òbviament, davant un eix Mancomunitat - Diputació partidari de determinats projectes de fer país i centralistes a nivell català, els ens locals que mantenien projectes paral·lels havien de realitzar quantioses inversions a la vegada que els calia fer servir tots els recursos polítics a seu abast per tirar endavant.

De les dades que recull l'esmentat estudi resulta evident el gran esforç econòmic que va fer l'Ajuntament de Terrassa per tirar endavant el projecte de l'Escola, ja que en l'any 1900 va invertir més diners en els afers de l'educació professional i industrial que l'Ajuntament de Barcelona. El 1905 va ésser la segona ciutat a Espanya, després de Barcelona, a tenir el pressupost més elevat en aquest tipus d'ensenyament. En els anys posteriors, fins a arribar al 1930, sempre va ser la quarta o tercera ciutat que invertia més diners en aquest tipus d'estudis.

Dit això, entendrem el gran ressò que tenia el tema a nivell polític local i la gran sensibilitat social a nivell de la ciutadania, no sols davant algun rumor o notícia, encara que fos sense confirmar, o sobre la possibilitat de reduir els pressupostos del Ministeri o desviar part del pressupost, que volia dir perdre titulacions o no obtenir-ne de noves i perdre pes territorial.

El primer problema d'aquests tipus que va haver d'afrontar el Dr. Baltà de Cela com a flamant nou director es va produir arran de la signatura de la reforma dels ensenyaments tècnics professionals, al mes de juny de 1910. Immediatament, com s'esmenta en el llibre *L'Escola d'Enginyers de Terrassa. Cent anys d'història*: “El director Josep Baltà, i el comissari regi Alfons Sala, van convocar totes les escoles industrials similars de l'Estat a una reunió a Madrid.” El resultat va ésser l'obtenció de promeses de la derogació del reial decret. Finalment, es varen publicar dos reial decrets on quedava clar que l'ensenyament tècnic es dividia en artístic i industrial, en els seus dos primers graus, alhora que dividia les escoles en escoles d'arts i oficis i escoles industrials.

L'altra gran amenaça per a l'Escola Superior d'Indústries de Terrassa va ser el projecte de la Universitat Industrial de Barcelona, amb el perill de centralització que això comportava. L'Escola Industrial de Barcelona es trobava a l'edifici de la Universitat literària i en unes condicions molt precàries. Enfront d'aquest perill, les forces vives de Terrassa es van mobilitzar, demanant en aquest cas la col·laboració de l'Escola de Vilanova. En aquesta ocasió també hi participà el Dr. Baltà de Cela, arribant a l'acord, refrendat pel RD del 19 de desembre de 1911, que l'Escola de Terrassa seguiria tenint les especialitats de mecànics, electricistes, químics i manufacturadors. A banda de la formació dels enginyers tèxtils, la formació de peritatges seguiria essent la base per ingressar a l'Escola Industrial de Barcelona.

UN PROFESSOR QUE ENSENYA RECERCA APLICADA A LA INDÚSTRIA: EL CUPRIOL

Com ja s'ha esmentat al principi, una de les passions del Dr. Baltà de Cela era l'agricultura, tenia a casa seva una excepcional biblioteca sobre aquest tema, sobretot d'obres de viticultura i de vi. Moltes d'aquestes obres estan signades de la mà de l'autor i dedicades al Dr. Baltà de Cela.

A principis de segle una de les malalties que més maldecaps portava als viticultors era el mildiu, i es publicaren diferents llibrets sobre com lluitar-hi. La crisi de primeres matèries a causa de l'esclat de la I Guerra Mundial –que portà a casa nostra les anomenades vagues per devastament

d'articles de primera necessitat– feia que s'encarís la utilització del sulfat de coure de procedència eminentment anglesa.

El mateix Dr. Baltà de Cela reconeixia que la idea de poder obtenir un producte primari via electroquímica el va esperonar a realitzar experimentacions en aquest camí. Es per això que utilitza els laboratoris de l'Escola Industrial de Terrassa per experimentar i aconseguir la matèria primera per posteriorment produir les sals cúpriques. L'èxit el va acompanyar i va obtenir un producte, que va anomenar *cupriol*, denominació que venia del nom *cuprielectrol*. Aquesta matèria primera, obtinguda a partir d'objectes residuals rics en coure, la podrien fer servir els comercials per obtenir solucions (amb un àcid i algun sòlid amb característiques mullants i adherents) com a anticriptogàmic.

La troballa era prou interessant per al sector viticultor i va tenir ampli ressò a la premsa diària –*La Vanguardia*, “Cuestión palpitante. Los compuestos cúpricos en Viticultura”, 4 de març de 1916; *El Pla del Bages*, 4 de març de 1916; *La Comarca del Vallès*, 30 d'abril de 1916; revista *Ibérica*, vol V, tom I, núm. 116, 18 de març de 1916; *Boletín de agricultura técnica y económica*, tom 10, 1916; *El progreso agrícola y pecuario*, de Madrid, 30 d'abril de 1916–... El Dr. Baltà de Cela va pronunciar també alguna conferència sobre el tema. El producte es va començar a produir i comercialitzar, sota patent de la seva propietat, aquell mateix any 1916, per la Sociedad Anónima Cupriol, que comptava amb un capital social de 500.000 pessetes, sota els auspicis de la Diputació foral de Navarra, a la població de Tudela.⁴⁸

L'any següent publicà sobre l'esmentat Cupriol un article als “Anales de la Sociedad Española de Física y Química”, “*El Cupriol (Sulfato de Cobre)*” on comunicava de manera oficial a la comunitat científica la metodologia seguida. També va publicar una nota a la revista de l’“Asociación Española para el progreso de las Ciencias”. Anys més tard va vendre la patent amb la finalitat de poder automatitzar la verema a la seva finca de Font-rubí.

LA DICTADURA. COMPROMISOS POLITICS. CANVIS I DIMISSIÓ⁴⁹

A causa que la situació política existent, producte d'una fragmentació política, a banda de la conflictivitat social, del desastre militar al Marroc, del terrorisme patronal enfrontat a una espècie de guerra de guerrilles per banda dels anarquistes..., el capità general de Catalunya, Miguel Primo de Rivera, el 13 de setembre de 1923, va provocar un cop d'Estat militar. Tanmateix, cal dir que aquest tenia d'antuvi el vistiplau del Rei Alfons XIII, de la mateixa Mancomunitat i del sector industrial català, de la Lliga Regionalista, dels partits monàrquics catalans (entre ells la Unión Monárquica Nacional, creat l'any 1919 per Alfons Sala i Argelí) i molts altres estaments de Barcelona. Per tot això, no és d'estranyar que provoqués tan sols la indiferència de la ciutadania en general.

Tanmateix, si en un principi tothom pensava que la dictadura respectaria l'ideari regionalista, la veritat és que va ser tot el contrari. Immediatament, el directori va suspendre els drets de la ciutadania, prohibí els partits polítics, destituí els alcaldes i diputats elegits i els substituï per d'altres fidels al seu nou ideari, s'imposà el castellà en les corporacions públiques i a l'ensenyament en general, i l'any 1924 es van dissoldre les diputacions. Finalment, l'1 de juliol de 1925 es va dissoldre la Mancomunitat. Òbviament, la situació política i l'opinió social davant el directori primoriverista passà de l'esperança al rebuig.

El deteriorament de les relacions institucionals amb el directori portà al fet que el 18 de gener de 1924 el president de la Mancomunitat, Josep Puig i Cadafalch (1867-1956),⁵⁰ presentés la seva dimissió. El general Losada el va substituir de manera interina fins al 30 de gener de 1924 que fou nomenat per al càrrec Alfons Sala i Argemí. Tot i això, malgrat la seva militància política, ben segur que va tenir les seves discrepàncies amb el directori en l'aplicació de l'Estatut provincial que preveia la liquidació de la mateixa Mancomunitat. Alexandre Galí, en la seva obra *Història de les institucions i del moviment cultural a Catalunya, 1900-1936*, indica textualment que “nosaltres considerem real” la indignació que tenia. La qual cosa va comportar la seva dimissió del càrrec el 22 d'abril de 1925.

Si bé en un principi les actuacions del directori no van topa directament amb els interessos de l'Escola Industrial de Terrassa, cosa que sí que va passar amb les diferents escoles de la Universitat Industrial de Barcelona que depenien de la Mancomunitat. Tanmateix, un dels projectes del directori era el de reformar la formació professional a la vegada que volia reduir els centres de formació superior, i llavors sí que topava directament amb els interessos de l'Escola Industrial de Terrassa. Les Comissions de treball que es van celebrar a Madrid amb aquesta finalitat van portar el Dr. Baltà de Cela a la capital els mesos de març i abril. L'esperada reforma es produeix el 31 d'octubre de 1924 amb la publicació del RD de l'Estatuto de Enseñanza Industrial. A partir d'aquest moment l'ensenyament passà a dependre del Ministerio de Trabajo, Comercio e Industria, però les Escoles d'enginyers industrials ho van fer del Ministerio de Economía Nacional. A més, l'ensenyament industrial quedà dividit en quatre grups ben definits:

1. Ensenyament obrer a les Escoles Elementals del Treball.
2. Ensenyament professional a les Escoles Industrials per formar pèrits industrials.
3. Ensenyament facultatiu a les Escoles d'Enginyers Industrials de Barcelona, Bilbao i Madrid.
4. Institucions d'investigació i ampliació d'estudis.

A banda, estipulava certes limitacions professionals als perits respecte al enginyers industrials; que els batxillers es podien fer perits en quatre cursos, els mestres obrers en tres, que els alumnes que venien de les Escoles Elementals de Treball es podien formar en sis cursos i, a més, que per obtenir el títol calia fer un exercici de revàlida i treballar durant dotze mesos en una fàbrica sota la supervisió de l'Escola.

De fet, els canvis respecte al pla d'estudis existent fins aleshores quasi eren inexistents, excepte en l'augment d'un curs, el preparatori. A banda d'ésser un decret uniformitzador i reglamentista, clarificava que els ajuntaments i diputacions havien de fer-se càrrec dels ensenyaments elementals o Escoles de Treball.

Tanmateix, la desconfiança seguia viva, ja que durant la visita que realitzà el 9 de novembre a l'Escola el subsecretari del Ministeri corresponent, Sr. Eduardo Aunós, amb la participació de la majoria d'autoritats de Barcelona i de la Universitat, va queda reflectida aquesta desconfiança en el discurs que va pronunciar Alfons Sala i Argemí, deixant clar que la ciutat de Terrassa es posaria en contra de qualsevol decisió que fes perillar la viabilitat de l'Escola, alhora que el projecte de l'Escola de Terrassa en absolut havia de competir amb les altres escoles de Catalunya i, en concret, no havia de fer-ho amb les de la Mancomunitat. Sembla que les paraules del subsecretari van apaivagar els rumors que corrien. Tanmateix, calia esperar la publicació del reglament.

L'any 1925 el Dr. Baltà de Cella tornà a anar al Ministeri de Madrid per indagar la situació de primera mà. Finalment, el 10 d'octubre s'aprovà el tan esperat reglament. Aquest va fer que l'Escola de Vilanova i també altres perdessin la facultat d'emetre títols de peritatge a partir del curs 1926-1927, a la vegada que establia que l'Escola de Terrassa depenia de la Junta regional de Barcelona i que aquesta podria determinar la creació d'altres escoles si ho creia oportú, a banda d'altres canvis a nivell d'assignatures, edat d'entrada als estudis, durada, titulació... Tanmateix, no es fa esperar la resposta per part de la direcció de l'Escola Industrial de Terrassa i el Dr. Baltà de Cella, juntament amb el comissari regi, cursen la dimissió dels seus càrrecs com a mostra de disconformitat amb l'esmentat reglament.

Sigui com sigui, i malgrat la pressió realitzada per l'Escola de Terrassa –l'any 1926 el Dr. Baltà de Cella, juntament amb Alfons Sala Argemí i l'alcalde de Terrassa van anar a Madrid per entrevistar-se amb el Ministre per poder introduir canvis legals que asseguressin la supervivència i la independència de l'Escola-, finalment al mes de març de 1928 apareix l'Estatuto de Formación Técnica Industrial. Al llarg dels mesos de juliol i setembre el Dr. Baltà de Cella viatja de nou a Madrid per entrevistar-se amb els ministres de Treball i d'Instrucció Pública. El 23 d'octubre del mateix any es publica el text refós de totes les novetats produïdes al llarg d'aquests anys.

A partir d'aquell moment totes les escoles, fossin del tipus que fossin, havien d'estar regides per una Carta Fundacional, expedida pel Ministeri de Treball, Comerç i Indústria, a proposta del Patronat Local de Formació Tècnica Industrial, previ informe de la Junta Central de Formació Tècnica Industrial. Amb això quedava completament acotada la distribució del treball, la tasca dels professors i estudiants, l'organització tècnica i pedagògica dels estudis, el procediment de nomenament de professors... És a dir, les diferències es van acabar. D'altra banda, les escoles es passen a denominar "Escuelas Superiores de Trabajo" i els títols que imparteixen són els d'"auxiliar industrial" i de "técnico industrial" en substitució del diferents peritatges.

Superades totes aquestes vicissituds, trobem el Dr. Baltà de Cella encara com a director de l'Escola Superior de Treball de Terrassa en diferents actes socials i polítics: recepció de la infanta reial (1928), representació del president de la Diputació en actes oficials (1929), en la sessió fundacional de la Sociedad Española de Física y Química (1929)...⁵¹

RENÚNCIA I JUBILACIÓ

El 28 de gener de 1930 es produeix la dimissió del general Primo de Rivera. Tanmateix, tot i que per la RO del 8 d'agost del mateix any es restableixen els estudis dels antics peritatges, els canvis organitzatius que comportà l'Estatuto de Formación Profesional no van variar. Certament, havia finalitzat una difícil època en la qual les pressions polítiques, les desconfiances, els interessos localistes... havien estat en l'aire de moltes reunions, recepcions... Sens cap mena de dubte els cursos acadèmics 1924-1930 havien estat molt durs.

Al mes de març de 1930 la salut del Dr. Baltà de Cella es va veure greument afectada, havent de demanar un mes de "licencia por enfermedad",⁵² que li va ser concedida "con todo el sueldo".⁵³ Tanmateix, la seva salut havia quedat fortament afectada –creiem que va tenir un infart–, ja que un cop refet va renunciar a la direcció de l'Escola Superior de Treball. Amb data 16 de juny li fou acceptada oficialment la seva dimissió per qüestions de salut.

Fins a la data de la seva jubilació, l'any 1936 -malgrat l'existència aquests anys d'alguns daltabaixos de caire familiar que varen estar compensats per altres alegries⁵⁴- es va dedicar de manera preferent a seguir les classes assignades segons el programa acadèmic, no participant en els afers de l'escola davant els canvis proposats pel Ministeri corresponent de la Segona República. Tanmateix, encara el troben participant en els actes d'obertura de les sessions anuals de la Sociedad Española de Física Química, com a vicepresident, en els locals de l'Acadèmia de Ciències i Arts de Barcelona (1932), on presidí la constitució de la Sección de Química Aplicada. Cal destacar, durant aquest període de la seva vida, la publicació del ja esmentat *Prontuario de química usual moderna*, obra que dedicà a Vilafranca del Penedès amb unes paraules que comuniquen tot el seu sentiment cap a la vila, alhora que la possibilitat de no tornar-hi a temps:


Cuna de mis amores donde nació y donde morir quisiera, archivo viviente de mis recuerdos infantiles, preciado relicario de mis progenitores, amada patria mia y de mis hijos, acoge cariñosa esta modesta ofrenda que con el mayor afecto, muy gustoso te dedica, el último de tus nacidos, pero el más entusiasta enamorado de tu gloriosa historia y tradición.

J. B. de C.
30 agosto 1933

Amb data 20 de març de 1936 té lloc administrativament la jubilació oficial del Dr. Baltà de Cella.⁵⁵ Tanmateix, ell demana permís per poder acabar el curs “sin percibir haberes”⁵⁶ al capdavant de la càtedra de química general y electromecànica “hasta terminar los exámenes”. El 30 de maig de 1936 es produeix oficialment a l'Escola Superior de Treball de Terrassa la jubilació del Dr. Baltà de Cella amb un acte acadèmic d'homenatge que reuní tot el claustre de professors i alumnes i on va pronunciar la seva darrera conferència, *La Ciencia, alma directriz y propulsora de la moderna Industria*. Acte que va tenir un important ressò a la premsa de Terrassa.⁵⁷


Acte d'homenatge el 30 de maig de 1936.

La seva mort es va produir en el mes de juny de 1937, de manera fulminant, un cop va assabentar-se de l'assalt, saqueig i expropiació de la seva finca a Font-rubí per anarquistes armats per instal·lar-hi un dipòsit de municions. Una petita esquela a *La Vanguardia*⁵⁸ recordant l'hora dels oficis religiosos a Vilafranca va ésser la darrera notícia que es publicà sobre ell.


BIBLIOGRAFIA DEL DR. J. BALTÀ R. DE CELA

1884

- "La falsificación de los vinos". *El labriego*, núm. 22, 1-3 pàgs.; núm. 23, 1-3 pàgs., i núm. 24, 1-3 pàgs.

1885

- "La falsificación de los vinos". *El labriego*, núm. 1, 1-3 pàgs.; núm. 2, 1-3 pàgs.; núm. 3, 1-3 pàgs.; núm. 4, 1-3 pàgs.; núm. 5, 1-3 pàgs, i núm. 6, 1-3 pàgs.
- "Fabricación del gas del alumbrado". *El labriego*, núm. 9, 1-4 pàgs.
- "De la llama". *El labriego*, núm. 11, 1-3 pàgs.
- "Reconocimiento de las sustancias minerales en la coloración de los dulces". *El labriego*, núm. 12, 1-2 pàgs.
- El Para-Rayos. *El labriego*, núm. 12, 4-5 pàgs.
- "Análisis espectral". *El labriego*, núm. 15, 1-3 pàgs.
- "Enfermedades de los vinos". *El labriego*, núm. 18, 1-3 pàgs.; núm. 19, 1-2 pàgs.
- "Análisis de materias colorantes". *El labriego*, núm. 21, 2-4 pàgs.; núm. 22, 2-3 pàgs., i núm. 23, 1-3 pàgs.
- "Aislamiento de la tierra en el espacio". *El labriego*, núm. 24, 1-3 pàgs.

1886

- "Análisis de materias colorantes". *El labriego*, núm. 1, 2-3 pàgs.; núm. 2, 2-3 pàgs.; nº4, 2-3 pàgs., i núm. 12, 2-3 pàgs.
- "Aprovechamiento de los residuos de la fabricación del gas de alumbrado". *El labriego*, núm. 5, 3-5 pàgs.
- "Fabricación y propiedades del gas del alumbrado". *El labriego*, núm. 10, 1-6 pàgs.
- "La fotografía". *El labriego*, núm. 14, 2-3 pàgs.; núm. 15, 2-3 pàgs.; núm. 17, 2-4 pàgs.; núm. 19, 2-4 pàgs.; núm. 20, 2 p.; núm. 22, 2-3 pàgs., i núm. 23, 2-3 pàgs.
- "Método para aumentar la riqueza alcohólica de los vinos". *El labriego*, núm. 18, 2-3 pàgs.

1887

- "Armonia en la naturaleza". *El labriego*, núm. 21, 2-4 pàgs., i núm. 22, 2-3 pàgs.
- "“Observaciones meteorológicas”". *El labriego*. Començà a publicar-les en el mes de novembre. Les podem trobar en les núm. 22, 23 i 24.

1888

- "“Observaciones meteorológicas”". *El labriego*. Les podem trobar publicades en els nº: 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12, 13, 16, 17, 18, 19, 20, 21, 23 i 24. Sempre a la pàg. 1.
- "Lucha contra la filoxera". *El labriego*, núm. 11, 6 pàg.
- "La previsión del tiempo". *El labriego*, núm. 13, 3-4 pàgs.

1889

- "Resumen de las “Observaciones meteorológicas” hechas en la estación de Vilafranca del Panades durante el segundo semestre del año 1888". Vilafranca 1889.

Ref. *Bibliografía de la Meteorología Catalana* per Maria Campmany. Notes d'estudi del Servei Meteorològic de Catalunya. Volum V..... Núm. 68, 14 pàg., 1937.

- "Observaciones meteorológicas". *El labriego*, núm. 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23 i 24. Sempre a la pàg. 1.

1890

- "Observaciones meteorológicas". *El labriego*, núm. 1, 2,3, 5, 7, 9, 13, 15, 17, 9 i 23. Sempre a la pàg. 1.
- "Efemérides Astronómicas". *El labriego*, núm. 6, 8, 10, 12, 14, 16, 18, 20, i 22. Sempre a la 1ª pàg.
- "Observaciones efectuadas durante el año 1889 en la Estación Meteorológica de Vilafranca del Panades". Vilafranca, 1890, 28 pàgs. Ref. *Bibliografía de la Meteorología Catalana per Maria Campmany*. Notes d'estudi del Servei Meteorològic de Catalunya. Volum V.....Núm. 68, 14 pàg., 1937.
- "Noticia histórica sobre el vino". *El labriego*, núm. 3, 4-5 pàgs.
- "Aguas Dibi". *El labriego*, núm. 8.
- "Algo sobre la vegetación del trigo". *El labriego*, núm. 22, 4-5 pàgs.

- *Falsificaciones de los vinos, modo de descubrirlas y reconocerlas: recopilación de los últimos procedimientos para conseguir dicho fin*. Vilafranca. Libros de Antonio Comas, 58 pàgs.

1891

- "“Observaciones meteorológicas”". *El labriego*, núm. 1, 2, 3, 5, 9, 11, 13, 15, 17, 19, 21 i 23. Sempre a la pàg. 1.
- "Observaciones efectuadas durante el año 1890 en la Estación meteorológica de Vilafranca del Panades". Vilafranca 1891. 68 pp. Amb un gràfic. Ref. *Bibliografía de la Meteorología Catalana per Maria Campmany*. Notes d'estudi del Servei Meteorològic de Catalunya. Volum V.....Núm. 68, 14 pàg., 1937.
- "Un nuevo fraude en el sulfato de cobre". *El labriego*, núm. 2, 2 pàg.
- "La estación meteorológica de Vilafranca". *El labriego*, núm. 6, 3-6 pàgs.

1892

- "Observaciones meteorológicas". *El labriego*, núm. 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23. Sempre a la pàg. 1.
- "Observatorio Meteorológico de Vilafranca del Panades. Observaciones efectuadas durante el año 1891". Vilafranca, 1892. 60 pp. Ref. *Bibliografía de la Meteorología Catalana per Maria Campmany*. Notes d'estudi del Servei Meteorològic de Catalunya. Volum V.....Núm. 68, 14 pàg., 1937.
- "Origen de la vida en nuestro planeta". *El labriego*, núm. 4, 2-3 pàgs.; núm. 5, 2-3 pàgs., i núm. 6, 2-3 pàgs. Memòria reglamentaria presentada a la Sociedad Barcelonesa de Amigos de la Instrucción, llegida el dia 23 de gener de 1892.

- "El año meteorológico 1891". *El labriego*, núm. 8, 2-4 pàg
 - "El Heliógrafo de Jordán". *La atmósfera*, núm. 3, 25-27 pàgs.
 - *Cuadrante Solar Oliver. La atmósfera*, núm. 5, 49-51 pàgs.
 - Edita la revista *La atmósfera*. Des del mes de juny fins el mes de març de 1894.
- 1893**
- "Observaciones meteorológicas". *El labriego*, núm. 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23. Sempre a la pàg. 1.
 - *Publicaciones del Observatorio de Vilafranca del Panades. "Observaciones meteorológicas" efectuadas durante el año 1892*. Vilafranca, 1893, 77 pp. Amb un gràfic. Ref. *Bibliografía de la Meteorología Catalana* per Maria Campmany. Notes d'estudi del Servei Meteorològic de Catalunya. Volum V.....Núm. 68, 14 pàg., 1937.
 - "Contra la Polilla de la vid". *El labriego*, núm. 12, 4-5 pàgs.
 - "Observaciones meteorológicas" del año 1893. *El labriego*, núm. 19, 3-5 pàgs.
 - Edita la revista *La fotografía práctica*. Des del juliol fins el mes de desembre de 1908.
- 1894**
- "Instrucciones para las observaciones meteorológicas que se efectuan en los postes de la red meteorológica del Panades. Observatorio de Vilafranca, 1894", 4 pp. Ref. *Bibliografía de la Meteorología Catalana* per Maria Campmany. Notes d'estudi del Servei Meteorològic de Catalunya. Volum V.....Núm. 68, 14 pàg., 1937.
 - "Noticia histórica del vino". *El labriego*, núm. 5, 2-4 pàgs.
 - "Observaciones meteorológicas durante el año 1893". *Publicaciones del Observatorio de Vilafranca del Panades*. Vilafranca, 1894. 72 pp. Ref. *Bibliografía de la Meteorología Catalana* per Maria Campmany. Notes d'estudi del Servei Meteorològic de Catalunya. Volum V.....Núm. 68, 14 pàg., 1937.
 - "Los anaglifos". *La fotografía práctica*, núm. 14, 113-115 pàgs.
- 1895**
- "La nueva fábrica de gas". *El labriego*, núm. 7, 4-5 pàgs.
 - "Importantes observaciones sobre abonos". *El labriego*, núm. 21, 2-4 pàgs.
 - "La elaboración del aceite", *El labriego*, núm. 24, 2-4 pàgs.
- 1896**
- ¿La filoxera vencida?. *El labriego*, núm. 501, 132-133 pàgs.
 - "Fórmulas de abonos para la viña". *El labriego*, núm. 502, 145-148 pàgs.
 - Los abonos químicos, complementarios del estiércol de cuadra. *El labriego*, núm. 503, 161-164 pàgs.
- 1897**
- "Los híbridos franco americanos y americano-americanos y su adaptación a los terrenos difíciles". *El labriego*, núm. 515, 163-165 pàgs.; núm. 516, 179-182 pàgs.
- 1899**
- *Programa de aritmética y álgebra elemental*. Instituto de 2ª enseñanza de Mahón. Mahón, 16 pàgs.
 - *Programa de geometría elemental y trigonometría rectilínea*. Instituto de 2ª enseñanza de Mahón. Mahón, 16 pàgs.
- 1904**
- "El desarrollo al almidón". *La fotografía práctica*, núm. 131, 129-132 pàgs.
- 1907**
- *Compendio de electroquímica y electrometalurgia*. 1ª edición. Sucesores de Manuel Soler Editores, Consejo de Ciento 416. Barcelona. 501 pàgs.
 - *La Fotografía en la enseñanza industrial. Escuela Superior de Industrias y de Ingenieros de Industrias Textiles. Discurso inaugural leído en la solemne apertura del curso académico de 1907 a 1908*. Terrassa: Imprenta Ventayol, 1907. 21 pàgs.
- 1912**
- *Análisis y ensayos químico-industriales. Selección de procedimientos analíticos y métodos prácticos para el reconocimiento de los principales productos industriales*. Madrid, 1912. Librería Internacional. Adrian Romo, Editor. Alcalá, 5. 755 pàgs.
- 1915**
- *Compendio de electroquímica, 2ª edición notablemente aumentada y reformada. Primera parte. Introducción al estudio de la Electroquímica. Principios Fundamentales*. Librería Bosch, Barcelona. Librería de A. Romo, Madrid. 196 pàgs.
- 1916**
- "La preparación de compuestos cúpricos y su aplicación en viticultura". *Boletín de Agricultura Técnica y Económica*, t. 10, 231 pàg. Revista Ibérica, Volum V, T. I, núm. 116, 190-192 pàgs.
 - "D'interès per als agricultors. L'invent de D. Josep Baltà de Cella". *El Pla de Bages. Diari d'avisos, notícies i anuncis*. núm. 3530, 1-2 pàgs.
 - "Cuestión palpitante. Los compuestos cúpricos en Viticultura". *La Vanguardia*, 6 pàg.
- 1917**
- *Preparación de un producto mildiucida y anticriptogámico*. Asociación Española para el progreso de las Ciencias, T. X, 64-70 pàgs.
 - "El cupriol". *Anales de la Sociedad Española de Física y Química de Madrid*. T. 15, 255 pàg.
- 1921**
- *Análisis y Ensayos Químicos-Industriales. Selección de procedimientos analíticos y métodos prácticos para el reconocimiento de los principales productos industriales. Segunda Edición, revisada y ampliada. Primera Parte. Análisis Químico General*. Librería Bosch, Ronda Universidad núm. 5. Librería de E. Romo Madrid. 479 pàgs.

1922

- *Tratado elemental de química aplicada a la industria y a las artes. Fascículo 1º. Prolegómenos de química general.* Imprenta de A. Ortega, Arbiu núm. 7, Barcelona. 134 pàgs.

1927

- *Elementos de electroquímica general.* Barcelona - Librería Bosch, Ronda Universidad 5. 359 pàgs.

1929

- *Prontuario de química elemental. Aplicada a la industria y a las Artes. Química mineral.* Barcelona Librería Bosch, Ronda Universidad, 5. 622 + 10 pàgs.

1932

- *Prontuario de Química usual moderna. I. Química general,* 206, 26 pàgs. II. Química inorgánica, 78 pàgs. III. Química orgánica, 272 pàgs. Librería Bosch, Ronda de la Universidad, 11. Barcelona. A la portada del tercer volum hi ha un error en la dada de publicació ja que esmenta 1932.

1936

- *La Ciencia, alma directriz y propulsora de la moderna industria. Escuela Industrial de Tarrasa.* Conferencia dada en el salón de actos de la Escuela, el día 30 de Mayo de 1936, 34 pàgs. + 8 pàgs.

NOTES

- 1 Joan Solé i Bordes. "Els inicis de la Fotografia a Vilafranca". *Miscel·lània Penedesenca*, 1980. Jaume Baltà i Moner, *Estudi biogràfic i bibliogràfic d' en Josep Baltà R. de Cela i del Dr. Josep Baltà i Elias*. Treball inèdit presentat als Premis Sant Ramon de Penyaforat 1983. Jaume Baltà i Moner, "El Dr. Baltà de Cela i la popularització de la fotografia a Catalunya i a Espanya 1893-1908." *Revista Ciència*, 1985. Jaume Baltà i Moner, "L'aportació científica del Penedès a la ciència de la meteorologia a Catalunya". *Miscel·lània Penedesenca*, num. VII, 1985.
- 2 Amb motiu del centenari de l'Escola d'Enginyers de Terrassa s'han publicat dos treballs magnífics. *L'Escola d' Enginyers de Terrassa. Cent anys d'Història*, coordinat per Santiago Riera i Tuèbols, i editat l'any 2005, i *L'Escola Industrial de Terrassa 1902-2002*, coordinat per Lourdes Plans, editat l'any 2002. En ambdues publicacions es fa referència a la biografia i a les aportacions del Dr. Baltà de Cela durant la seva trajectòria professional en la direcció de l'escola.
- 3 J. M. Costa. *La electroquímica: cuando el pasado era presente*. Conferència pronunciada en el Congrés d'Electroquímica, Còrdova, 2004. Mireu també la pàgina de presentació a Internet de la Facultat de Químiques de la Universitat de Barcelona, on es fa esment com a data clau dins la història de l'ensenyament acadèmic de la química a Catalunya, a l'any de la publicació del llibre sobre electroquímica del Dr. Baltà de Cela.
- 4 Segons el "Boceto biográfico de D. José Baltà R. de Cela", dins la publicació *La ciencia, alma directriz y propulsora de la moderna industria*, editada l'any 1936 amb motiu

de la seva jubilació, "estudió el Bachillerato en el Colegio del Panadés de la propia vila, incorporado al Instituto Provincial de Barcelona, terminando dichos estudios y graduándose bachiller en el Instituto de Tarragona en el mes de junio de 1880", p. 39.

- 5 El mes de març de 1894 va morir el seu ajudant Francisco Cuadrado Benítez. *L'aportació científica del Penedès...*, p. 46.
- 6 Segons consta en el contracte original privat signat entre el Dr. Baltà de Cela i la Confraria de Sant Miquel.
- 7 A Barcelona s'editaven un bon nombre de revistes tècniques i científiques com *Crónica Científica* (1879-1892).
- 8 El llibre *Passant comptes amb sant Fèlix Màrtir...* d'Antoni Ribas, 1999, l'esmenta com cerer/adroguer, p. 228, i a la vegada com administrador de la Festa Major de sant Fèlix l'any 1826, pp. 248-251.
- 9 L'any 1859 en Josep Baltà i Ferrer, segons "Escritura de venta perpetua otorgada por el noble Sr. Ramon de Sarriera... ante D. Francisco Jordana, Notario público del número y colegio de la ciudad de Barcelona a los 11 dias del mes de Enero de 1859" va adquirir el palau dels Babau, més una peça de terra en el terme de les Clotes per 96.000 rals, o nou mil lliures catalanes, més uns 1.920 rals de drets d'acord amb la "Recaudación del Derecho de Hipotecas". A l'"Escritura de inventario de los bienes que fueron de Don José Baltà y Ferrer... autorizada por D. José Parés y Castelltort... el 6 de Abril y 22 de Mayo de 1889" queda ben palès el que diem ja que s'especificuen de la seva propietat un total de 4 cases a la vila i 18 peces de terra, amb un valor escripturat estimat total de 452.000 rals.
- 10 Aquestes conclusions les traiem, per una banda, per la seva activitat social fora de la vila, i per l'altra per les importants transaccions econòmiques que va fer. Segons consta a l'"Escritura de insolutudación y venta perpetua autorizada por D. Jose Parés y Castelltort... a 10 de Febrero de 1886" queda clar que es dedicava "desde muchos años á estos D. José Baltà y Baltà viene administrando el patrimonio de su padre... en cuyas mejoras... ha empleado capitales propios... sobre todo en las fincas que posee en la calle de la Cort y en la Plaza de Santa Maria..." xifrant-se les despeses a les diferents propietats, sense tenir en compte les inversions fetes al Palau, en unes 30.000 pessetes (120.000 rals), xifra per la qual li ven el palau dels Babau amb la finalitat de fer-li una compensació econòmica. Les darreres obres realitzades al palau daten de 1889, quan l'arquitecte August Font i Carreras (1846-1924) afegí la tribuna a la façana. Aquest arquitecte va dirigir la construcció de cal Figarot (1888) i obres de rehabilitació a la basílica de Santa Maria en aquells mateixos anys. D'altra banda, va adquirir amb la seva muller, a parts iguals, una finca en el terme de Font-rubí, d'unes 55 hectàrees, amb una gran casa principal i altres de més senzilles, amb un valor global estimat en l'inventari "de los bienes que fueron de los consortes D. José Baltà y Baltà y Dª Dolores Rodríguez de Cela...autorizada por D. José Parés y Castelltort... à 4 de abril y 28 Mayo de 1887" de 60.000 pessetes (240.000 rals). També, i juntament amb el seu germà Antonio Baltà i Baltà, a parts iguals, varen adquirir la propietat immobiliària a Barcelona per una quantitat de 245.000 pessetes (980.000 rals). El seu oncle va pagar la seva meitat amb la permuta d'una altra propietat que tenia a Barcelona, però en Josep Baltà i Baltà la va pagar al comptat, segons consta a l'"Escritura Publica...

- Otorgada por D. Miguel Martí y Sacristà. Notario del... 13 de Enero de 1879". Aquestes quantitats de diners les podem considerar importants, si pensem que el sou d'un catedràtic a finals del segle XIX estava a l'entorn de les 3.000 pessetes anuals.
- 11 En el *Diccionario Biográfico...* d'Antonio Elias de Molins s'esmenta que era prevere i que l'any 1853 va publicar el *Discurso leído en la Universidad Central en el acto de recibir la investidura de doctor en las facultades de filosofía... Tratan estos discursos respectivamente de la armonía entre el arte y la religión y del derecho del feudalismo*. Tanmateix, la consulta de les fitxes bibliogràfiques d'aquests documents a la Biblioteca Nacional ens permet documentar que fou doctor en filosofia i jurisprudència, i que la seva publicació fou l'any 1857.
 - 12 La figura del vilatà Agustín Urgellés del Tovar (1828-1895), primer baró de Tovar, es una altra d'aquestes personalitats desconegudes del segle XIX a Vilafranca. En el *Diccionario Biográfico y Bibliográfico...* d'Antonio Elias de Molins, 1895, p. 707, s'esmenta de manera resumida la seva biografia, destacant la seva notable formació en química, la seva mundologia en haver viatjat per Europa i la seva experiència editorial com a fundador i director de la revista *Gaceta universal de agricultura, industria, artes, avisos y noticias...* També va ser nomenat soci honorari (1867) del Casino de Vilafranca. En definitiva, ens descriu un home de possibles, amb una formació no acadèmica però amb una gran inventiva i que estava informat dels darrers avenços tècnics del moment.
 - 13 Per tal de minvar la complicada situació econòmica que s'esdevenia de la partició de l'herència a nivell familiar, es va intentar la subhasta de la propietat immobiliària de Barcelona ("Pliego de condiciones..." signat pels germans Baltà R. de Cela i el seu oncle Antonio Baltà i Baltà, a 2 de maig de 1896), però aquesta finalment no va ser possible. D'altra banda i com a exemple de les dificultats econòmiques del moment, és prou notori que el Dr. Josep Baltà va hipotecar ("Escritura de Carta de pago otorgada por D. Ángel Prat y Llombart a favor de D. José Baltà... autorizada a 15 de junio de 1897 por José Mercader y Vives... de la Audiencia de Babelona con residencia en la capital") el palau dels Babau, per un total de 40.000 rals, durant el breu temps de sis mesos. L'any 1899, segons es desprèn de l'"Escritura de venta perpetua de la casa de Barcelona otorgada por Don Antonio Baltà y Rodríguez de Cela otorgada a favor de Don José Baltà y Rodríguez de Cela, autorizada a 25 de septiembre de 1899, de la Notaria de Manuel Borrás y de Palau" la situació econòmica del seu germà Antonio el va obligar a prendre la decisió de comprar-li la seva part de l'immoble que tenia a la ciutat de Barcelona, ja que no podia fer front a les despeses del compromís de compra al seu oncle Antonio Baltà i Baltà i a les diverses reparacions que havien de fer-se a la propietat, costant-li la inversió un total de 384.000 rals. que havia de pagar al seu oncle com a deute subordinat a la propietat, i un vitalici 24.000 rals al seu germà fins a la seva mort. Per afrontar aquesta important despesa el Dr. Josep Baltà va decidir substar la propietat: "Pliego de condiciones..." signat pel Dr. Baltà de Cela el 16 de maig de 1900. Però malauradament no va poder realitzar-se al quedar deserta i aleshores va haver de fer un emprèstit hipotecari "Escritura de deutorio... autorizada por D. Miguel Martí y Beya... en 13 de Mayo 1905" per poder pagar el deute que tenia amb el seu oncle.
 - 14 *El labriego*, n. 22, 30 de noviembre 1884, pp 1-3.
 - 15 *La Ilustración Española y Americana*, vol VII, p. 118.
 - 16 Tesis Doctoral, *La terminología enológica del español en el s. XIX*, pàg. 118, de Francisca Bajo Santiago.
 - 17 Vegeu *Memoria del mapa vinícola de la provincia de Barcelona*, de R. Roig Armengol, 1890, pàg.191.
 - 18 *Estació de Viticultura i Enologia de Vilafranca del Penedès 1903-2003 Cent anys d' Historia*, 2003, Antonio Saumell Soler et alt. p. 20.
 - 19 *Història de Vilafranca del Penedès*. Ramon Arnabat i Jordi Vidal Pla (coordinadors), 2008, pàg., 321.
 - 20 *Centre Artístic del Penedès - L'agrícola* (web Internet). Notes d'Historia de l'Agrícola (1876-1910) de Juan Cuscó.
 - 21 Ens consta que era soci del Casino de la Unió, segons esmenta Lluís Udina a *Un segle i mig del Casino de Vilafranca. Apunts històrics 1853/2003*, p. 65. D'altra banda, existeixen nombroses referències bibliogràfiques que ens indiquen que hi havia una molt bona relació entre en Josep Baltà R. de Cela i l'editor vilafranquí Pere Alagret i Vilaró. Com a mostra d'aquesta amistat, anotem que actuà com a testimoni en l'escriptura d'un afer familiar de compravenda ("Escritura de venta perpetua otorgada entre el Rdo. Doctor D. Antonio Baltà y Baltà á favor de su sobrino D. Antonio Baltà y Rodríguez de Cela... a 26 de Junio de 1896") d'una propietat immobiliària, ara entre els mateixos membres de la família durant el procés de la segregació dels béns entre els germans Baltà R. de Cela.
 - 22 *El Dr. Baltà i la popularització de la fotografia a Catalunya...* Jaume Baltà i Moner.
 - 23 La data d'alta d'en Josep Baltà R. de Cela és de l'any 1897, mentre que la del seu germà és del 1898. La consulta de la "Sesion Pública del Curso académico..." que se celebrava cada any dóna notícia de les diferents seccions i càrrecs. Així podem veure al Dr. Josep Baltà R. de Cela com a president de la secció (1900, 1911-1912), com a vocal de la biblioteca (1906-1907, 1907-1908, 1910-1911, 1911-1912, 1912-1913, 1913-1914...). Creiem que durant els anys que va estar a Maó el seu germà estava a la secció d'Agricultura ja que està esmentat com revisor de comptes en la de l'any 1898).
 - 24 Mitjançant la consulta de la publicació de Maó *Grano de Arena: revista catòlica consagrada al corazón de Jesús...*, núm. 196, 1898, núm. 202, 1899, i núm. 243, 1899, hem pogut constatar dates d'alguns dels viatges que feia, d'anada i tornada, el Dr. Josep Baltà en el vapor correu *Menorquín*. Fins i tot, en una ocasió, va haver de sortir tot de presa de Maó en el vapor correu en haver rebut un telegrama on se li comunicava que la seva muller estava greument malalta a Barcelona (*Grano de Arena...* 9 de junio 1899, p. 9).
 - 25 *A l'esquella de la torratxa* del 6 de maig 1898 publicà una foto del vapor *Menorquín*. A *La Ilustración artística: periódico semanal...* poden trobar fotos d'ell en el núm.854, del 9 de maig de 1898; núm.862 del 4 de juliol de 1898, algunes e les quals van ser premiades.
 - 26 A la Biblioteca Nacional hem trobat dues publicacions que desconeixem: *Programa de aritmética y álgebra elemental*, 16 pp. 21 cm. Curso 1898-1899. Instituto 2ª enseñanza

- de Mahón / José Baltà de Ceta". *Programa de la asignatura de geometría elemental y trigonometría rectilínea*, 13 pp., 21 cm. Curso 1898-1899. Instituto de 2ª enseñanza de Mahón/ José Baltà de Ceta". Material digitalitzat.
- 27 *Gaceta de Madrid*, 16 agost 1900, pp. 274. *Gaceta de Madrid*, 6 de septiembre 1902, núm.575.
- 28 *Gaceta de Madrid*, 21 diciembre 1902, núm.355, p. 1.053.
- 29 *Gaceta de Madrid*, 12 de agosto 1906, p. 633. A banda del nomenament, fa un recordatori dels mèrits acadèmics del nomenat.
- 30 Si resseguim l'hemeroteca de *La vanguardia* al llarg d'aquests anys surten un grapat de petites ressenyes de diferents esdeveniments socials, literaris, lúdics, on es fa esment al Dr. Josep Baltà de Ceta, i de *La fotografía práctica*.
- 31 *La vanguardia* 31 de enero de 1902.
- 32 En els darrers anys els estudis sobre la història de la ciència, en particular l'aportació de l'enginyeria i dels enginyers catalans, han estat prou nombrosos gràcies a la tasca que està portant el Centre de Recerca per a la Història de la Tècnica, de l'Escola Tècnica Superior d'Enginyers Industrials de Barcelona. També hem fet servir la pròpia informació històrica que donen les diferents escoles industrials via Internet. Breument fem una ressenya d'alguns dels articles resseguits: Canon Pavon, José M. *El Real Instituto Industrial de Madrid (1850-1867): Medios Humanos y Materiales*. Lull, vol. 21. 1998, 33-62 pp. Gómez i Urgellés, Joan. *Breu Història de l'Escola Universitària Politècnica de Vilanova i La Geltrú*, a *Miscel·lània penedesenca 1991*. Lusa Monforte, Guillermo, *La Creación de la Escuela Industrial Barcelonesa (1851)*, 1-32 pp. Perat, J.I.; J. A. Sánchez i P. Andrada, *Evolució dels plans d'estudis de l'electricitat a l'Escola Universitària Politècnica de Vilanova i La Geltrú*. Quaderns d'Història de l'Enginyeria, vol. V, 2002-2003. Reboto Fernández, Ángel y Jesús Victoria Meizoso, *Agencia Nacional de Evaluación de la Calidad y Acreditación. Evolución histórica. Las enseñanzas industriales. Evolución histórica de los estudios de ingeniería técnica industrial*.
- 33 Vegeu de manera preferent *L'Escola d'Enginyers de Terrassa. Cent anys d'història*, coordinat per Santiago Riera i Tuebols i editat l'any 2005, i *L'Escola Industrial de Terrassa 1902-2002*, coordinat per Lourdes Plans, editat l'any 2002.
- 34 Malgrat l'existència de la magnífica tesis *La enseñanza de la Física y Química en la educación secundaria en el primer tercio del siglo XX en España*, d'en José Damina López Martín, fent unes aportacions molt interessants al respecte en la primera part, 107-114 pp. Hem consultat l'original de la 8ª edició.
- 35 Ho podeu mirar a la pàg. web de la Facultat de Químiques de la UB.
- 36 "Industria Química y cambio tecnológico; el proceso electrolítico Solvay en Torrelavega". Angel Toca Otero. Quaderns d'Història de l'Enginyeria, vol. II, 1997, 40-50. També, podeu mirar la publicació *Electroquímica*, de 1907 del Dr. Baltà de Ceta, on esmenta al llarg del text algunes de les instal·lacions existents.
- 37 X Trobada d'Història de la Ciència i de la Tècnica. "Antonio Rius Miró y la Electroquímica extraacadémica en España a comienzos del siglo XX", Ángel Toca, pàg. 29.
- 38 *Escola d'Enginyers de Terrassa. Cent anys d'Historia...*, pàgs. 41.
- 39 Memoria profesores universitarios..., 1910-1913.
- 40 Resseguint l'hemeroteca de *La vanguardia* i altres mitjans de l'època a través de la recerca de premsa històrica de la Diputació de Barcelona i de la Biblioteca Nacional.
- 41 Hem pogut trobar i rellegir l'original *Escuela Superior de Industrias y de Ingenieros de Industrias Textiles. Discurso inaugural leído en la solemne apertura del curso académico de 1907 á 1908 por el catedrático numerario D. José Baltá R. de Ceta*. Terrassa. Imprenta Ventayol. 1907. 21 pp.
- 42 Val la pena seguir les dades del treball *El gasto público en formación profesional industrial en España (1857-1935)*, de Celia Lozano López de Medrano.
- 43 *Escola d'Enginyers de Terrassa. Cent anys d'Historia...* També se'n fa esment a l'article homenatge amb motiu de la seva jubilació, a *Crónica Social*, del 4 de juny de 1936, 1-4 pp.
- 44 *Crónica Social*, 4 de juny de 1936.
- 45 *Crónica Social*, 26 de Febrer 1929.
- 46 El Dia, 23 de Desembre 1926.
- 47 *Escola d'Enginyers de Terrassa. Cent anys d' Historia...*
- 48 *Revista ilustrada de banca, ferrocarriles, industria y Seguros*. 10 de Febrero 1917, pp. 12.
- 49 Les diferents notícies sobre aquest afer es poden seguir a la premsa diària de Terrassa (*Crónica Social*) i a l'hemeroteca de *La Vanguardia*.
- 50 A principis de 1900 l'arquitecte Josep Puig i Cadafalch va reformar la masia Grabuach, propietat del Dr. Baltà de Ceta, al terme municipal de Font-rubí.
- 51 Hemeroteca de *La Vanguardia*.
- 52 *Gaceta de Madrid*, 13 de mayo 1930, núm.133, p. 1001.
- 53 *Gaceta de Madrid*, 23 de junio 1930, núm.174, p. 1820.
- 54 Al llarg de l'any 1934 es produí la mort del seu germà Antonio, alhora que el traspàs de la muller del seu fill, el Dr. Josep Baltà Elias. L'any 1919 el Dr. Baltà Elias s'havia casat a la Sagrada Família de Barcelona amb Ascensió Serret i Andrés, llicenciada en matemàtiques i que va estar becada per la Reial Acadèmia de Ciències i Arts de Barcelona (1916-1933) a l'observatori astronòmic Fabra on va restar com a col·laboradora per a la determinació de les posicions d'asteroides a les plaques fotogràfiques. Certament, a banda del seu lligam familiar, havia de ser una pèrdua molt sentida per la pròpia vàlua personal ja que treballava sota la direcció de J. Comas i Solà i tenia com a companys als Dr. R. Jardí, Isidro Pòlit, Joaquín Febrer, tots ells companys del seu marit i que arribarien a ser catedràtics de la Universitat de Barcelona. Com a alegria podem esmentar l'obtenció per part del seu fill de la Càtedra de Física a la Universitat de Salamanca. L'any 1935 Josep Baltà Elias es va tornar a casar amb Adela Calleja, assistint a l'enllaç matrimonial gran quantitat de personalitats del món acadèmic com Miguel de Unamuno, els Drs. Alcobé, Palacios, Blas Cabrera, Català...
- 55 *Gaceta de Madrid*, 28 de Marzo 1936, pp. 2.480.
- 56 *Gaceta de Madrid*, 30 de Marzo 1936, núm.90, pp. 2.545.
- 57 *Crónica Social* del 4 de juny de 1936, 1-4 pp.
- 58 *La Vanguardia*, 12 de setembre de 1937.