

ELS NOSTRES CARRERS,

ELS NOSTRES AUTORS

Exposició, del 25 d’octubre al 14 de desembre de 2013

Biblioteca Central d’Igualada

2

ELS NOSTRES CARRERS, ELS NOSTRES AUTORS
 [CATÀLEG DE L’EXPOSICIÓ]

A Igualada hi ha una trentena de carrers que porten el nom d’escriptors locals,

entenent el terme en un sentit ampli: investigadors, historiadors, poetes,

assagistes, novel·listes, etc. que hagin publicat alguns dels seus escrits.

Aquesta exposició descobreix on són aquests carrers, qui eren les persones a

les quals estan dedicats i algunes de les obres que van publicar.

Els noms dels autors estan ordenats per ordre cronològic, segons la data del

seu naixement.

Els noms dels carrers se citen de la mateixa manera que en el nomenclàtor

municipal.

Organització i muntatge

 IMC. Biblioteca Central d’Igualada

Arxiu Comarcal de l’Anoia

Fotografies

 Alexis Llaràs Puñal

Arxiu Fotogràfic d’Igualada

Text

 M. Teresa Miret Solé

3

JOAN PADRÓ I SERRALS (1681-1737)

Era sacerdot i historiador, doctor en dret civil i canònic i
beneficiat de l’església de Santa Maria.

En l’àmbit jurídic, actuava com a defensor dels drets
jurisdiccionals de la seva família i l’assessorava. Els
guanys que obtenia els dedicava a mecenatges culturals i
religiosos, entre els quals destaquen els destinats a la
congregació dels Dolors i molt especialment l’ajuda
econòmica que va proporcionar per a la fundació de
l’Escola Pia a Igualada (1732).

Va publicar un llibre que conté la primera descripció
històrica, geogràfica i monumental de la ciutat.

Selecció d’obres

 La Sagrada y prodigiosa imagen del S. Christo de la villa de Igualada, vista en el
origen de su veneración, en sus milagros, en su translación a nueva capilla y en
un panegírico (1736)

 La Sagrada imagen del Santo Cristo de Igualada: historia del origen de su
veneración y prodigios (1852)

4

Carrer del Dr. Joan Padró

5

JAUME CARESMAR I ALEMANY (1717-1791)

Era fill d’uns menestrals acomodats. Després dels seus primers estudis a Igualada, es va
traslladar a Barcelona, on cursà Filosofia i Teologia amb
els jesuïtes i es va graduar com a doctor.

El 1742, va vestir l’hàbit dels monjos premostratencs a
Santa Maria de Bellpuig de les Avellanes, on va
professar l’any següent i, el 1754, en va ser nomenat
abat. En acabar el seu primer mandat el va succeir
Francesc Amell i després el va tornar a reemplaçar.

Passava llargues temporades a Barcelona per realitzar
els seus treballs d’investigació i també per a
l’organització de l’arxiu de la catedral. L’any 1750,
Caresmar va ingressar a l’Acadèmia de Bones Lletres de
Barcelona, fet que certifica que era conegut en els
mitjans il·lustrats de la ciutat, tot i que va dedicar la
major part del seu esforç als arxius de la casa de
Bellpuig i d’Àger.

Destaca tant per la seva trajectòria com a professor de
Filosofia i Teologia, com per les seves investigacions històriques en arxius i els seus treballs.
En morir, va ser enterrat a les Avellanes.

El seu bust en pedra, obra de Vicenç Vilarrubias es conserva a la Biblioteca Central
d’Igualada i un dels premi de recerca Ciutat d’Igualada duu el seu nom.

Selecció d’obres

 Carta al barón de la Linde. Inclou l’estudi introductori de Joan Mercader: «Jaume
Caresmar, un igualadí del segle XVIII» (1979)

 La primacia de la seu de Tarragona (1924)

 Sanctus Severus, episcopus et martyr, sedi et civitati Barcinonensi, noviter
assertus ac vindicatus: dissertatio històrica (1764)

 Sermon panegyrico que en alabanza de la purissima Concepción de Maria
Santissima predicó... el... año 1749 en la Sta. Iglesia Cathedral de Sta. Cruz de
Barcelona (1750)

 Sermon panegyrico que en alabanza del principe de los apóstoles San Pedro,
patrón de la muy rda. comunidad de clérigos de la parroquial iglesia de la villa de
Igualada (1749)

Sobre Jaume Caresmar

 Mercader, Joan. Historiadors i erudits a Catalunya i a València en el segle XVIII:
Caresmar i l'escola de les Avellanes... (1966)

 Boloix i Canela, Jaume. El savi Caresmar: 1717-1917 (1917)

 Oliver Bruy, Jaume. Biografia del Dr. Jaume Caresmar i Alemany [manuscrit]
(1927)

6

Avinguda de Caresmar

7

ROC D'OLZINELLES I MIQUEL (1784-1835)

Va estudiar al monestir benedictí de Sant Pau del Camp, a Barcelona, on va ser professor
entre 1800 i 1803. Després, va ser traslladat a Ripoll i nomenat paborde d'Aja i arxiver del
monestir.

Va ser un erudit i estudiós de la teologia, dret canònic i ciències naturals i també un bon
historiador.

Va publicar un treball polèmic, en castellà, contra el projecte de constitució religiosa de
Juan Antonio Llorente (1822) i El cristiano pacífico (1835), amb el pseudònim de Sebastián
Driala.

Els seus apunts històrics manuscrits es conserven en part a l'Arxiu Episcopal de Vic i a
l'Arxiu de la Corona d'Aragó.

Va treballar molt en l'ordenació de l'arxiu del monestir de Ripoll i en va ser l’últim arxiver
perquè després de la destrucció del monestir, el 1835, va fugir a Oceja, on va morir aquell
mateix any.

A Ripoll també van dedicar-li un carrer.

Selecció d’obres

 El cristiano pacífico (1865)

 Disertación sobre la división de los obispados (1842)

 Observaciones sobre la apología católica del proyecto de constitución religiosa en
que se demuestran los errores y descuidos en que ha caido Don Juan Antonio
Llorente (1822)

http://ca.wikipedia.org/wiki/Age

8

Carrer de Fra Roc d’Olzinelles

9

MARIÀ [JOSEP] FERRER I ESTRUCH (1812-1900)

Va formar part dels Pares Escolapis de Barcelona
fins que l’any 1835 es va exclaustrar i es va
dedicar a l’ensenyament.

L’any 1845 va embarcar cap a Cuba per fundar-hi
un centre educatiu. Al cap d’uns anys se li va
diagnosticar tuberculosi i va tornar a Igualada.
Abans havia consultat un metge homeòpata i,
quan va recuperar la salut, es va dedicar a
estudiar la medicina homeopàtica, que aplicava a
les persones que el consultaven. Preparava ell
mateix els medicaments que utilitzava, no exigia
cap compensació econòmica per les seves visites i
bona part dels diners que la gent li donava els
dedicava a l’hospital d’Igualada o a famílies
pobres.

L’any 1863, va fundar l’Ateneu Igualadí de la
Classe Obrera al carrer de Sant Magí on també
funcionava una escola per a adults, que dirigia ell
mateix. Al cap d’un any, es van traslladar a un
local del carrer del Vidre, que va ser incendiat durant els aldarulls de les lluites carlines el
1873 i, finalment, l’any 1878 es va inaugurar l’edifici actual.

Els periòdics conservadors, com Semanario de Igualada i La Semana de Igualada,
denunciaven la dedicació del P. Mariano a la formació dels treballadors en comptes de
vetllar per la vida religiosa dels ciutadans. Aquests articles eren respostos des d’El Porvenir
de Igualada i La Colmena de Igualada, i el mateix P. Mariano va prendre part en les
polèmiques signant amb el seu nom.

Era amic personal de Jaume Balmes, Jacint Verdaguer i Antoni M. Claret.

Selecció d’obres

 Articles a: El Eco de Igualada (1863-1868), El Porvenir de Igualada (1882-1883) i
La Colmena de Igualada (1880-1882)

Sobre Marià Ferrer Estruch

 Riba Gumà, Salvador. El P. Marià Ferrer i Estruch (1978)

10

Carrer del P. Mariano

11

ANTONI PUJADAS I MAYANS (1812-1881)

Va néixer a la plaça de la Font Vella. El 1830 va
començar la carrera de cirurgia mèdica, però
durant la revolució de 1835 s'exilià a Montpeller,
París, Brussel·les, Edimburg i Londres. L’any
1844 va tornar a Barcelona per acabar els
estudis.

El 1845 va comprar dos edificis i terrenys a la
Puda de Montserrat, per crear un nou balneari i
un manicomi, però el projecte no es consolidà.

Entre 1846 i 1854 va publicar articles a la
premsa donant suport a les idees del Partit
Progressista de Pascual Madoz, i es va presentar
com a candidat en diverses eleccions. Pujadas
també va participar en la fundació del Banco de
Castilla y Cataluña i va ser comissionista dels
propietaris del Torín.

Va redactar un estudi sobre els beneficis de la
hidroteràpia i va fundar el periòdic El Bañista
(1848). Va obrir Neothermas, un establiment de banys de vapor terapèutics a Barcelona,
que també acollia malalts mentals. Les queixes dels veïns van provocar el desnonament del
centre. Aleshores, Pujadas va traslladar setze malats mentals cap un convent de Sant Boi
de Llobregat, abandonat des de la desamortització. El 1854, adquirí el convent, els terrenys
i un hort annex i va inaugurar un manicomi amb una assistència sanitària innovadora.

El 1860 va visitar manicomis de França, Anglaterra, Itàlia, Bèlgica, Suïssa, Holanda,
Alemanya i Rússia. Va adquirir coneixements i va establir amistats i relacions professionals.

El 1865 va començar a publicar La razón de la sinrazón, la primera revista psiquiàtrica del
país, que era redactada, impresa i litografiada pels interns del manicomi com a activitat del
seu procés de curació.

Selecció d’obres

 La hidropatía (1850)

 El manicomio de San Baudilio de Llobregat o lecciones frenopáticas (1858)

 El manicomio de San Baudilio de Llobregat: Sucinta historia de la ciencia mental
(1872)

Sobre Antoni Pujadas Mayans

 Arranz Muñecas, Tomás. Biografía cronológica del Dr. Antonio Pujadas (1996)

 Ausín Hervella, J.L. Antoni Pujadas, metge i polític del segle XIX (2000)

12

Carrer del Dr. Pujadas

13

PERE DALMASES I VALLÉS (1815-1871)

Va néixer a la rambla Nova, en el si d’una família
industrial benestant. Va estudiar lleis a la
Universitat de Cervera i es va llicenciar en dret a
Barcelona el 1840 i va obrir un bufet en aquesta
ciutat.

Militant del Partit Moderat, va ocupar el càrrec de
diputat pel districte electoral d'Igualada (1843-
1844). Posteriorment, va ser diputat en diverses
eleccions fins al maig de 1854, quan va caure el
govern espanyol. Va tornar a ser-ne en les
eleccions de 1856, 1858, 1863 i 1865.

Va ser president de la Diputació de Barcelona, des
de l’1 de gener de 1867 fins el setembre de 1868,
quan la Junta Revolucionària de Barcelona va
nomenar Víctor Balaguer com a nou president.
Durant la seva presidència va impulsar les obres
de la carretera d'Igualada a Santa Coloma de
Queralt i el projecte de la d'Igualada a Vilafranca.

Dalmases va ser un dels membres fundadors de
l'Ateneu Català, l'any 1860, i de la Societat Econòmica d'Amics del País. El 1863 va donar
suport a la fundació de l'Ateneu Igualadí. També va formar part de la Junta de Carreteras,
de l'Acadèmia de Jurisprudència i Legislació i de l'Acadèmia de Bones Lletres de Barcelona.

Progressivament, es va anar retirant de la política i es va dedicar a la seva activitat com
advocat.

Va col·laborar en premsa, especialment a La Razón Española, i sembla que també havia
escrit un diccionari castellà-català, una història dels ordes militars, religiosos i civils i algun
treball científic.

Selecció d’obres

 Catàlogo de algunos libros útiles al legista que quiera ejercer regularmente su
profesión (?)

14

Carrer de Pere Dalmases

15

ANTONI COCA I CIRERA (1817-1872)

El seu pare era metge i ell va estudiar a la Universitat de
Cervera i a la de Barcelona, on es va llicenciar en medicina,
l’any 1841. Després, va fer el doctorat i va exercir com a
professor d’aquesta facultat. L’any 1844 va ser secretari de la
facultat de medicina de Barcelona.

Posteriorment, va ser catedràtic de Patologia mèdica a
València (1848), després de Clínica mèdica de la Universitat
de Granada i finalment va tornar a Barcelona.

Era membre de l’Acadèmia de Medicina.

Va col·laborar en les revistes mèdiques Repertorio Médico
Farmacéutico de Barcelona (1842) i El Telégrafo Médico
(1847).

Selecció d’obres

 Memorias sobre las aguas minerales hidrosulfurosas de Esparraguera y Olesa
correspondientes a los años 1824 al 1832

 Discurso acerca de la nubilidad (1857)

 Memoria sobre el suicidio. Discurso... (1863)

 Tratado de terapéutica general (1862)

 Prólegomenos clínicos de Clínica médica. [Obra pòstuma que van completar els
doctors Bruguera Martí i Crous Casellas]

16

Carrer del Dr. Coca

17

PERE BOSCH I SOLDEVILA (1824-1890)

Era farmacèutic, fill de l’apotecari del carrer de
l’Argent i conegut com a «l’apotecari sord».

Tenia inquietuds culturals i socials i lluitava per
millorar les condicions de la ciutat d’Igualada,
treballant especialment dos aspectes: la
construcció de la línia de ferrocarril fins a Sant
Sadurní i la fundació i la consolidació de l’Ateneu
Igualadí de la Classe Obrera, entitat de la qual va
ser el sisè president, l’any 1879.

Les tertúlies a la rebotiga de la seva farmàcia
reunien els intel·lectuals progressistes locals i allà
es va gestar la fundació de El Eco de Igualada, el
primer periòdic igualadí.

A més de fundar i dirigir El Eco de Igualada
(1863-1866 i 1868-1869) va col·laborar en altres
periòdics locals com El Eco del Noya, La Colmena
de Igualada i Lo Renaixement. També escrivia
poesies i utilitzava indistintament el català i el
castellà.

Va ocupar diversos càrrecs en la política
municipal, entre els quals el d’administrador de l’Hospital, regidor de l’Ajuntament i primer
tinent d’alcalde. Des de l’any 1861, era membre de la Junta Local d’Instrucció Pública i
també de la comissió nomenada per fer la làpida de fills il·lustres de la ciutat per a
l’Ajuntament.

Va ser el sisè president de l’Ateneu Igualadí de la Classe Obrera, nomenat l’any 1879.

Selecció d’obres

 Un pomét de pensaménts (1880)

 Articles a: El Eco de Igualada (1863-1866 i 1868-1869), El Eco del Noya (1877-
1880), La Colmena de Igualada (1880-1882) i Lo Renaixement (1884-1886)

18

Carrer de Pere Bosch i Soldevila

19

JOSEP M. SERRA I MARSAL (1842-1914)

Va dedicar-se a la poesia i als estudis històrics.

Va ser proclamat «trobador en gaia ciència» als Jocs
Florals de la Joventut Catòlica de Barcelona, després
d’haver obtingut durant tres anys consecutius els tres
primers premis.

El seu poema més conegut és el romanç històric La
bandera del Sant Crist, que va guanyar el premi
Pàtria en el certamen de la Joventut Catòlica de
Barcelona, l’any 1884, que s’ha publicat diverses
vegades en revistes i programes. També va fer la
lletra de Pilar, una cançó per a cant i piano composta
per Càndid Candi Casanovas.

Va escriure els quatre darrers capítols de la secció 1ª
de la Història d’Igualada de Mn. Segura.

Era funcionari del Cos General de Sometents i era
l’arxiver d’aquesta institució i el cap de redacció del
butlletí Paz y Tregua que editava.

Selecció d’obres

 L’arxivet de la sagrada imatge del Sant Christo y de sa gloriosa bandera (1894)

 La bandera del Sant Crist (1884 i 1898)

20

Carrer de Josep M. Serra Marsal

21

SALVADOR FONT I MESSEGUER (1844-1908)

Era fill d’un fabricant de draps. Va ingressar a l’orde
dels agustins on va professar l’any 1864. Es va
traslladar a Filipines el 1868 i l’any següent va ser
ordenat sacerdot.

Va ocupar diversos càrrecs a les terres asiàtiques:
predicador general, capellà de les tropes de Joló, prior
del convent de Manila i rector de Tondo. Després de
l’epidèmia de còlera que va patir Filipines, va crear dos
col·legis que eren també asils. Va fundar una
congregació d’agustines missioneres que es feren
càrrec d’aquests dos col·legis i d’un altre per a nenes a
Mantaloya.

L’any 1889 va ser nomenat comissari general dels
agustins d’Espanya, a Madrid. Va ocupar també el
càrrec de secretari del col·legi d’estudis superiors d’El
Escorial i va fundar els Tallers de Santa Rita, una
fundació beneïda per Pius X, l’any 1907.

A Igualada, va predicar per última vegada durant les
festes del tercer centenari del Sant Crist, el 8 d’abril de 1890.

Va publicar diversos articles sobre les Filipines a El Imparcial, signats amb una X, i va
col·laborar al diari ABC i a la revista España y América amb les seves “Cartas
trascendentales”.

Selecció d’obres

 La bandera del Sant Crist (1908)

 Dictamen sobre el libro “Noli me tangere” de Rizal (1888)

 ¡Españoles a las armas! (1880)

 Filipinas (1891)

 Memoria acerca de las misiones de los padres agustinos calzados en las islas
Filipinas (1892)

 Oración fúnebre pronunciada en las exequias de la reina doña María de las
Mercedes (1878)

 Sermón predicado en la catedral de Manila... (1873)

22

Carrer del Pare Salvador Font

23

JAUME SERRA I JORDI (1847-1936)

Va néixer al carrer de l’Argent i als nou anys va
ingressar al seminari de Vic.

Va ser ordenat sacerdot, el 1870, va estudiar la
carrera de dret a la universitat de Barcelona i es va
instal·lar a Igualada com a beneficiat de la basílica
de Santa Maria, on va fundar l’arxiconfraria de Filles
de Maria i Santa Teresa de Jesús.

Durant dos anys va ser vicari general de la diòcesi
de la Seu d’Urgell i per requeriment del bisbe de
Vic, Dr. Moragues, va ser nomenat vicari general de
la diòcesi de Vic, càrrec que va mantenir durant els
bisbats de Torres i Bages, Muñoz i Perelló.

L’any 1894 obtingué per oposició la canongia
doctoral de la catedral de Vic, el 1896 li van atorgar
la dignitat de xantre i el 1898 la reina regent li
confirmà la de degà. Va gestionar les pintures de
Sert per a la catedral i va fer construir l’asil per a
gent gran de Vic.

Va ajudar econòmicament l’Hospital d’Igualada, va subvencionar beques per a seminaristes
igualadins i va costejar el paviment del carrer de l’Argent.

Va col·laborar a les publicacions locals Semanario de Igualada i El Porvenir de Igualada.

Va morir víctima de la guerra civil.

Selecció d’obres

 Articles a: Semanario de Igualada (1880-1886) i El Porvenir de Igualada (1882-
1883).

24

Carrer de Serra Jordi

25

JAUME SERRA I IGLESIAS (1853-1938)

Era professor de gimnàstica de l’Escola Pia, dirigia un
«Gimnàs higiènic» al carrer del Clos i va promoure
aquest tipus de gimnàstica en un dels salons de
l’Ateneu, però és conegut per la seva condició
d’historiador.

De ben jove, va col·laborar a la premsa (Semanario de
Igualada, La Colmena de Igualada, El Porvenir de
Igualada, El Igualadino i La Veu d’Igualada).

Ocupava el càrrec d’oficial major de l’Ajuntament, que
implicava també fer d’arxiver. Això li va permetre
estudiar els llibres d’actes des del segle XIV i
transcriure’n alguns textos que va publicar a Lo
Renaixement, publicació que redactava gairebé sol, i a
altres periòdics locals. Coneixia a fons la història
d’Igualada i va ser premiat en diversos certàmens
literaris organitzats per l’Ateneu Igualadí.

Dirigia la secció de teatre de l’Ateneu Igualadí de la
Classe Obrera, entitat de la qual va ser president (1884-1886) i va escriure la lletra del Cant
a la senyera per al seu orfeó.

Va ser un dels fundadors del Centre Autonomista (1884), la primera associació catalanista
igualadina i que posteriorment edità Nova Llevor (1905). També pertanyia a la fraternitat
maçònica igualadina Caresmar.

Més endavant va anar a viure al Vendrell, on va ocupar el càrrec de secretari municipal i es
va implicar en la vida associativa de la ciutat. És autor d’uns goigs de comiat als estiuejants
de Sant Salvador que va musicar Pau Casals.

Va viure els darrers anys de la seva vida a Barcelona, on va morir.

Selecció d’obres

 Composicions premiades en lo certámen de 1887 (1887)

 D'ahir i d'avui: narracions i quadrets de costums antics i moderns de Igualada
(1927)

 Documentación referente á la epidèmia colèrica de la Ciudad de Igualada en el
año 1885 (1885)

 La Festa Major: quadro de costums igualadines (1881)

 El sistema métrico decimal al alcance de todas las inteligencias... guía práctica del
pequeño comercio (1887)

http://sinera.diba.cat/search~S3*cat?/aserra+iglesias/aserra+iglesias/1%2C1%2C4%2CB/frameset&FF=aserra+iglesias+jaume&1%2C%2C4/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aserra+iglesias/aserra+iglesias/1%2C1%2C4%2CB/frameset&FF=aserra+iglesias+jaume&2%2C%2C4/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aserra+iglesias/aserra+iglesias/1%2C1%2C4%2CB/frameset&FF=aserra+iglesias+jaume&3%2C%2C4/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aserra+iglesias/aserra+iglesias/1%2C1%2C4%2CB/frameset&FF=aserra+iglesias+jaume&4%2C%2C4/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aserra+iglesias/aserra+iglesias/1%2C1%2C4%2CB/frameset&FF=aserra+iglesias+jaume&4%2C%2C4/indexsort=-

26

CARRER DE JAUME SERRA IGLESIAS

27

PERE VIVES I VICH (1858-1938)

Va néixer al carrer de Sant Ferran, fill d'un fabricant
de teixits. Va estudiar als Escolapis i a l'Acadèmia
d'enginyers militars de Guadalajara, on va acabar la
carrera amb grau d'alferes i la Creu Blanca al Mèrit
Militar.

Va ser un pioner en el camp de l'aerostàtica i el
primer cap del nou Servei d'Aerostació (1896), un
cos militar que va col·laborar estretament amb els
ambients científics. Va ser vicepresident de la
Societat Aeronàutica Internacional, nomenat coronel
(1907) i cap de l'Aeronàutica Española (1910). Va
estrenar el dirigible Espanya (1909); va construir el
primer camp d'aviació militar i els primers
aeròdroms militars a l'Àfrica; va formar la primera
esquadra de combat espanyola; va impulsar la
formació de pilots i va promoure una indústria capaç
de fabricar motors per a l'aviació.

L’any 1915, va ser nomenat cap de les forces
d'enginyers de Catalunya i després general de
brigada per mèrits de guerra. Va ascendir a general de divisió i va organitzar, per primera
vegada (1921), un bombardeig aeri en la guerra del Marroc. Va ser comandant general a
Melilla i governador militar a Cartagena.

Va ser ministre de Foment durant la dictadura de Primo de Rivera. Aleshores, va aconseguir
l'eixamplament del terme municipal d’Igualada. Més endavant, va ser president de la
Confederació Hidrogràfica del Pirineu Oriental.

Durant la Guerra Civil, es va refugiar a la Legació de Noruega a Madrid, on va morir.

Selecció d’obres

 Igualada : ojeada a su pasado y a su presente y visión de su porvenir (1926)

 Instalación y régimen de los palomares de mensajeras (191?)

Sobre Pere Vives Vich

 Carner, Antoni. Biografía del excelentísimo señor D. Pedro Vives Vich: general de
ingenieros: fundador y primer jefe de la aeronaútica española (1955)

28

Rambla del General Vives

29

MARIA TRULLS I ALGUÉ (1861-1933)

Va néixer en una família humil. De petita, una
paràlisi la va deixar impossibilitada i no va poder
anar a l’escola. Era, doncs, de formació
autodidacta.

Vivia al carrer de Santa Caterina i el seu pare,
que era republicà, li va transmetre les seves
idees que ella va fusionar amb aspectes de la
Bíblia i de treballs de divulgació científica.

La preocupava la situació social de la dona i va
publicar articles a La Conciencia Libre, una
revista editada per un grup de dones, entre les
quals hi havia Concepción Arenal.

Va col·laborar en els periòdics progressistes
locals com El Igualadino, L’Ateneu i Igualada
Radical i va ser redactora de La Iconoclasta
(1909), una publicació lliure pensadora i
anticlerical.

Sovint mantenia polèmiques amb altres
col·laboradors de la premsa local, més
conservadors.

Als quaranta-dos anys es va casar amb el jove de vint-i-quatre, Aurelio Rubio del Hoyo,
amb el qui l’unia una llarga amistat i una coincidència ideològica. Ell va ser qui, l’any 1934,
va tenir cura d’editar pòstumament les seves poesies i prologar el llibre.

En morir va ser enterrada al cementiri civil.

Selecció d’obres

 Obras completas: Desde mi encierro / Les meves filles (1934)

 Articles a La Conciencia Libre, El Igualadino (1893-1895), Igualada Radical (1909-
1915) i La Iconoclasta (1909)

30

Carrer de Maria Trulls i Algué

31

JOAN BAS I JORDI (1863-1936)

Era un gran afeccionat a la història local i
col·leccionava tots els materials impresos que feien
referència a Igualada. Lla seva hemeroteca de
publicacions periòdiques era molt completa.

Gràcies a la seva iniciativa, Mn. Joan Segura va
poder escriure i publicar la seva Història d’Igualada,
a més d’oferir-li el material de consulta de la seva
extensa biblioteca particular.

Defensava fortament la participació igualadina a la
batalla del Bruc i sobre aquest tema va mantenir
una llarga polèmica amb historiadors manresans. A
més, l’any 1908 va presidir la comissió
organitzadors de l’exposició històrica de la guerra
de la Independència.

Va redactar molts articles i treballs, especialment
de temes històrics, que va publicar a la premsa
local. També va fer fotografies de molts racons
igualadins, alguns dels quals després han estat
utilitzats per fer-ne dibuixos i gravats.

Va ocupar diversos càrrecs, entre els quals el de regidor de l’ajuntament, i l’any 1917 va
organitzar la celebració del segon centenari de Jaume Caresmar.

Selecció d’obres

 Articles a: Lo Renaixement (1884-1886), Pàtria (1906-1910) i L’Eco d’Igualada
(1920-1924)

32

Plaça de Joan Bas i Jordi

33

JOAN SERRA CONSTANSÓ (1864-1924)

Va néixer al carrer del Clos. Era un gran afeccionat al
dibuix, a l’escultura, a l’excursionisme i molt
especialment a la literatura.

Va col·laborar a moltes publicacions locals, va fundar
i dirigir El Igualadino (1893-1895) i va ser director de
Sang Catalana (1914-1915). Va escriure a les revistes
barcelonines Lo Frare Mostén, Quatre Gats i
L'Esquella de la Torratxa.

Sovint utilitzava pseudònims: Jep de Jespus, Joan del
Noia, Delfí Rosella, A. Cíbar i d’altres.

Va ser un dels fundadors del Centre Catalanista
d'Igualada (1883) i un dels membres més actius de
l'Ateneu Igualadí de la Classe Obrera, del qual va ser
president en dues ocasions (1890-1893 i 1903-1905).

Era el cap dels republicans igualadins i va ser regidor
i primer tinent alcalde d'Igualada i alcalde accidental
(febrer 1904 - agost 1905). Durant aquest període,
l'ajuntament va acordar la construcció de l'escorxador
i d'una xarxa de clavegueram, i va decidir la construcció d’un pavelló cobert a la plaça del
mercat. També va viatjar a Madrid per sol·licitar una via de tren de Vilanova i la Geltrú fins
a Calaf, passant per Igualada i Vilafranca del Penedès. Va perseguir el joc i va reglamentar
el servei d'higiene i vigilància de la prostitució. També va ser diputat provincial, l’any 1907.

Va fundar l'empresa Electra Igualadina i el 1913 es va traslladar a viure a Barcelona per
exercir un alt càrrec a l'empresa Energia Eléctrica.

Selecció d’obres

 La barricada: versos revolucionaris (1910)

 Del viure alegre (1917)

 Mig segle de vida igualadina (1865-1880) (1924 i 1978)

 Quan jo tenia vint anys (1923)

 Tonterías (1900)

34

Carrer de Joan Serra i Constansó

35

JAUME BOLOIX I CANELA (1866-1921)

Va néixer al carrer del Clos i va anar a l’Escola Pia.

Va passar dos anys al seminari de Santo Domingo de
la Calzada i en tornar a Igualada va saber que havia
mort la noia que estimava. Aquest fet va marcar les
seves poques poesies de caràcter personal amb un
toc de desengany i de tristesa.

Va ser soci de mèrit de l’Acadèmia Bibliogràfica
Mariana de Lleida i fill adoptiu de Tarragona, ciutat
on va viure alguns anys.

Va ser corrector de l’editorial Subirana de Barcelona i
funcionari de l’ajuntament d’aquesta ciutat.

Les seves poesies es publicaven sovint a la premsa
igualadina i acostumaven a tractar costums i
tradicions locals, però també va col·laborar a La
Creu del Montseny i va ser un dels fundadors de la
revista catòlica La Creu de Catalunya.

Va obtenir premis en diversos certàmens literaris
entre els quals destaca el dels Jocs Florals de
Barcelona de l’any 1898. També va fer el pròleg i va
corregir la Història d’Igualada de Mn. Segura, publicada l’any 1908.

Selecció d’obres

 L'Assumpta : poema en deu cants i en vers (1891)

 Los Dolors de Maria (1889)

 La Madre (1891)

 Poesies. 2 vol. (1888)

 Poesies llorejades en els Jocs Florals de la Bonanova (1913)

 Quinto centenario de Ntra. Sra. de la Piedad: compatrona de la ciudad de
Igualada (1920)

 El savi Caresmar: 1717-1917 (1917)

 Voladuries (1903)

http://sinera.diba.cat/search~S171*cat?/aboloix/aboloix/1%2C6%2C11%2CB/frameset&FF=aboloix+i+canela+jaume&1%2C%2C6/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aboloix/aboloix/1%2C2%2C6%2CB/frameset&FF=aboloix+i+canela+jaume&2%2C%2C5/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aboloix/aboloix/1%2C2%2C6%2CB/frameset&FF=aboloix+i+canela+jaume&3%2C%2C5/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aboloix/aboloix/1%2C2%2C6%2CB/frameset&FF=aboloix+i+canela+jaume&3%2C%2C5/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aboloix/aboloix/1%2C2%2C6%2CB/frameset&FF=aboloix+i+canela+jaume&4%2C%2C5/indexsort=-
http://sinera.diba.cat/search~S3*cat?/aboloix/aboloix/1%2C2%2C6%2CB/frameset&FF=aboloix+i+canela+jaume&5%2C%2C5/indexsort=-

36

Carrer de Jaume Boloix i Canela

37

GABRIEL CASTELLÀ I RAICH (1876-1959)

L’any 1908 va ser nomenat oficial major de Secretaria
de l’Ajuntament d’Igualada, càrrec del qual depenia
també l’Arxiu Municipal, que va reorganitzar i on va
treballar tota la seva vida. També va ser el primer
cronista de la ciutat i el primer arxiver de l’Arxiu
Fotogràfic Municipal.

Va participar en la vida cultural igualadina en
l’organització dels actes del centenari de la batalla del
Bruc, com a secretari dels Jocs Florals, també l’any
1908, i en la redacció del programa de les Fires i Festes
de Primavera del 1922, entre d’altres activitats.

Va ser soci literari de l’Acadèmia Mariana de Lleida,
membre de l’Acadèmia de Bones Lletres de Barcelona i
vicepresident del Centre d’Estudis Comarcals
d’Igualada.

Com a historiador, era un gran afeccionat a la música i
també va formar part de diverses agrupacions musicals.

Va escriure un gran nombre d’articles a la premsa local
i a publicacions especialitzades sobre llengua, art, folklore, història i música. Va utilitzar
alguns pseudònims, entre els quals Intel·lectus i Ignotus.

Juntament amb Mn. Amadeu Amenós va fer el treball Aplec de llegendes de la comarca
igualadina, que va obtenir un premi de la Institució Patxot. També va col·laborar en l’Atles
Lingüístic de Griera, en el Diccionari Català-Valencià Balear de Moll i en l’Àlbum Meravella.

Els seus documents es conserven a l’Arxiu Comarcal de l’Anoia i la seva biblioteca particular
a la Biblioteca Central d’Igualada.

Selecció d’obres

 Antecedents relatius a la epidèmia gripal ocorreguda en la ciutat d'Igualada l'any
1918 (192-).

 Efemérides igualadines (1906)

 L'Escola Pia d'Igualada: assaig històric: anys 1732-2002 (2006)

 El Gremio de Paraires de Igualada y sus relaciones con la casa Codina... (1945)

 Igualada en temps del comte Enric de Trastàmara. (1936)

 Llibre de la mostaçaferia: ordinacions de la vila d'Igualada, segles XIV-XVI (1954)

 Monografia histórica y folk-lorica del culte dels igualadins a la Mare de Déu (1908)

 Sor Rita Mercader : bosquejo biográfico (1932)

http://sinera.diba.cat/search~S3*cat?/acastella%2C+gabriel/acastella+gabriel/-3%2C0%2C0%2CB/frameset&FF=acastella+raich+gabriel&5%2C%2C24/indexsort=-
http://sinera.diba.cat/search~S3*cat?/acastella%2C+gabriel/acastella+gabriel/-3%2C0%2C0%2CB/frameset&FF=acastella+raich+gabriel&6%2C%2C24/indexsort=-
http://sinera.diba.cat/search~S3*cat?/acastella%2C+gabriel/acastella+gabriel/-3%2C0%2C0%2CB/frameset&FF=acastella+raich+gabriel&14%2C%2C24/indexsort=-
http://sinera.diba.cat/search~S3*cat?/acastella%2C+gabriel/acastella+gabriel/-3%2C0%2C0%2CB/frameset&FF=acastella+raich+gabriel&23%2C%2C24/indexsort=-

38

Carrer de Gabriel Castellà

39

EMILI VALLÈS VIDAL (1878-1950)

Va néixer al carrer de Santa Caterina, però als sis anys
va anar a viure a Barcelona, on es va llicenciar en
Ciències Físico-Químiques i Exactes.

Es va dedicar a l’ensenyament i a la divulgació dels
criteris lingüístics de l’Institut d’Estudis Catalans, del
qual va ser secretari de la secció de Ciències i de la
Filològica quan es va organitzar el 1r Congrés de la
llengua catalana.

Va ser professor de gramàtica catalana a l’Escola
Normal per a mestres i a l’Escola d’Arts i Oficis;
director de l’Extensió d’Ensenyament Tècnic i de
l’Escola Nocturna de l’Ajuntament de Barcelona;
secretari d’Instrucció Pública de la Mancomunitat i de
les Biblioteques Populars i cap dels serveis tècnics de
l’Ensenyament Postal del Català de la Generalitat.

Va escriure principalment sobre llengua, matemàtiques
i música. També féu moltes traduccions ja que coneixia
bé l’anglès, l’alemany, l’italià i el francès.

Va utilitzar diversos pseudònims, entre els quals: Oberon, Jeròni Marvà (en les obres
escrites conjuntament amb Artur Martorell), Plàcid Vidal, Joan Cots i Puigbó, El Mig Marvà,
Ilime Sellar i Lavid i Nou Gaballi. La seva biblioteca particular es conserva a la Biblioteca
Central d’Igualada.

Selecció d’obres

 Aritmètica (1941, 1947)

 Aritmética mercantil (1918)

 Curso práctico de gramàtica catalana (1939, 1950)

 Lliçons de gramàtica catalana (1915, 1931)

 Pal·las (1927, 1930, 1934, 1952, 1962)

 Resum de gramàtica catalana (1904)

 La singular amiga (1923)

 Vocabulari castellà-català (1935)

En col·laboració amb Artur Martorell i signant conjuntament «Jeroni Marvà» va publicar:

 Curs pràctic de gramàtica catalana (grau elemental) (1933, 1937)

 Curs superior de gramàtica catalana (1934, 1968, 1978)

 Exercicis de gramàtica catalana (1936, 1937, 1956, 1979)

Sobre Emili Vallès

 Pedraza Jordana, Xavier. Emili Vallès i Vidal : 1878-1950: filòleg i matemàtic
(2003)

40

Avinguda d’Emili Vallès

41

JOSEP MORERA I MESTRE (1880-1936)

Va estudiar el batxillerat als Escolapis i després la
carrera de Dret a Barcelona.

Participava activament de la vida cultural i política de
la ciutat. Es mostrava bon coneixedor de la història
contemporània, tant en les tertúlies com a la premsa
local, on col·laborava habitualment.

Va ser president de l’Ateneu Igualadí de la Classe
Obrera (1912-1915).

Era catalanista, soci del Centre Autonomista
d’Igualada membre de la junta consultiva de
Joventut Nacionalista d’Igualada (1918), fundador i
primer president del Casal Nacionalista d’Igualada
(1922) i membre de la comissió d’acció política del
Casal Català d’Igualada (1933). Militava a la Lliga
Regionalista i va ser una de les persones més
destacades del partit a Igualada.

L’any 1913 va ser elegit tinent d’alcalde i va
substituir temporalment l’alcalde Domènec Ferrer i
Valls, quan es va posar malalt. Va ser conseller els
anys 1931 i 1933 i regidor i gestor entre el 6 d’octubre de 1934 i les eleccions a corts de
1936.

Morí víctima de la Guerra Civil.

Selecció d’obres

 Del meu record (1936) [inèdit]

 Articles a: Nova Llevor (1905), Pàtria (1906-1910), Gatzara (1910), Jovent (1910-
1911), L’Ateneu (1911), Actuació (1919-1921), L’Eco d’Igualada (1920-1924) i
Diari d’Igualada (1931-1936)

42

Carrer de Josep Morera Mestre

43

MANEL GOMIS I SENTÍS (1881-1963)

Era dentista de professió i també un gran
afeccionat al teatre.

Era membre de l’Ateneu Igualadí de la Classe
Obrera, on va ocupar el càrrec de bibliotecari i,
juntament amb Joan Serra Constansó i Joan
Llansana Bosch, va reprendre la tercera època de
la revista El Ateneo (1904-1911), on hi va publicar
diverses poesies, entre les quals La brusa blava.

Va dirigir el grup de teatre de l’Ateneu, el del
Centre Moral Instructiu de Sant Josep i, més
endavant, els Amics del Teatre del Cercle
Mercantil. L’any 1931 el grup que dirigia va obtenir
el 1r premi en un concurs de companyies amateurs
de teatre organitzat per l’Orfeó Gracienc de
Barcelona.

Va publicar i estrenar una gran quantitat d’obres
de teatre, però encara n’hi ha moltes que resten
inèdites. També té sense publicar un recull de
costums i folklore igualadí, Dos pobles i el temps
(1944).

Selecció d’obres

 L'aligot del castell: drama en tres actes i en prosa (1912)

 La cançó trista: sarsuela dramàtica en dos actes i tres quadros (1912)

 Fosca eterna: tragèdia en tres actes i en prosa (1917)

 Lluita de cors: drama en tres actes i en prosa (1915)

 Marcel: obra en tres actes (1932)

 El misteri del bosch: drama en tres actes (1915)

 El rodamón: drama en tres actes i en prosa (1929)

 El sacrifici: drama en tres actes i en prosa (1933)

 El senyal revelador: comèdia dramàtica en tres actes (1928)

 La serp de foc: obra lírica en tres actes (1936)

44

Carrer de Manel Gomis i Sentís

45

JOAN LLADÓ OLLER (1882-1936)

Va estudiar al seminari de Vic i després es va
traslladar a Roma on es va doctorar en filosofia i
teologia i va ser ordenat sacerdot (1904).

Va obtenir la càtedra d’Ètica i Metafísica del
seminari de Vic i després va ser nomenat
canonge magistral de la catedral. Va fundar amb
altres l’Agrupació de sacerdots diocesans
missioners.

Era molt bon orador i va predicar diverses
vegades a Igualada, amb motiu de grans festes
religioses com el Sant Crist (1912), Pasqua
(1919 i 1928) i la festa dels goigs (1929).

Va col·laborar sovint a la premsa igualadina:
Propaganda, Llibertat i El Sant Crist d’Igualada.

Va publicar escrits apologètics, literaris i
religiosos.

Va morir víctima de la Guerra Civil.

Selecció d’obres

 Balmes : notas biograficas y crítica general sobre su personalidad y sus obras
(1910)

 Balmes y los pensadores católicos españoles del S. XIX : discurso (1926)

 Biografía del Ilm. y Rvm Dr. D. Joseph Torras y Bages : bisbe de Vich (1916)

 Il·lm. doctor D. Josep Torras i Bages : notes biogràfiques (1916)

46

Carrer del Dr. Joan Lladó

47

JOSEP FORN I TALLÓ (1886-1936)

Quan estudiava al seminari de Vic ja va fundar
amb altres companys un Aplec Literari. Va ser
ordenat sacerdot, l’any 1912, i després d’una curta
carrera parroquial va ser nomenat sotsxantre de
Santa Maria d’Igualada.

Participava en les tertúlies de cal Cardona i havia
donat classes de català a la biblioteca de “la
Caixa”.

Admirador de Verdaguer, va orientar la seva
vocació literària cap a una línia popular i d’un cert
historicisme romàntic. L’any 1927 va guanyar la
flor natural dels Jocs Florals convocats per
celebrar el tercer centenari de l’església de Santa
Maria. Va ser secretari de la festa dels goigs
(1929) i ell mateix és autor de lletres de goigs.
També va traduir obres religioses i literàries de
Victor Hugo, Corneille i Racine.

La seva obra poètica es trobava dispersa en la
premsa local: L’Eco d’Igualada, El Devot del Sant Crist d’Igualada i Diari d’Igualada; en
recordatoris i en alguns números del Correo Catalán, on publicà algunes poesies
humorístiques. L’any 1987, però, Antoni Dalmau i Jover va publicar la seva biografia en un
llibre que conté bona part dels seus poemes.

Va morir víctima de la guerra civil.

Selecció d’obres

 Dijous i divendres sant : les hores santes de monument (1917)

 Goigs a Santa Maria de Igualada (1959)

 Setmana Santa : text llatí i català (1930 i 1950)

Sobre Josep Forn i Talló

 Dalmau i Jover, Antoni. Mn. Josep Forn i Talló: 1886-1936: auster, senzill i noble
/ (1987)

48

Carrer de Mossèn Josep Forn

49

JUSTÍ VILARÓ CASULLERAS (1891-1967)

Va estudiar en la primera promoció d’alumnes del col·legi
dels Maristes. Era comptable de l’empresa Gumersind
Godó Llucià i secretari de la patronal igualadina.

Va començar a escriure de molt jove al setmanari
republicà L’Igualadí, on va publicar nombrosos articles
sobre cooperativisme amb el pseudònim Angel Pitou i
molts articles editorials signats només amb la lletra A.

Va ser membre destacat de la cooperativa La Económica
i un dels fundadors del grup esperantista Stelo Kataluna
(1908) i de la revista que es va publicar amb el mateix
nom. També va ser redactor d’El Obrero Moderno,
Energia i Revista.

Va formar part de l’Ajuntament d’Igualada com a regidor
en oposició a l’alcalde Amadeu Biosca i criticava sovint la
seva política des de les pàgines de L’Eco d’Igualada
(1920-1924), sobretot en l’aspecte econòmic i de
finances municipals durant la crisi de la Caixa d’Estalvis
d’Igualada.

Va ingressar a la CEDA (Acció Popular Catalana), va ser membre del Comitè de Defensa
Agrícola (IACSI) i d’Acció Agrícola d’Igualada i va ocupar durant sis mesos, de maig a
desembre de 1935, el càrrec de director general de Treball de la Generalitat.

Després de la guerra, va ocupar alts càrrecs al Sindicat Nacional de la Pell i va ser secretari
de la delegació igualadina de la Cambra Oficial de Comerç.

Selecció d’obres

 Articles a: Stelo Kataluna (1908), El Obrero Moderno (1909-1918), L’Eco d’Igualada
(1920-1924), Energia (1927-1928) i Revista (1928-1929)

50

Plaça de Justí Vilaró Casulleras

51

ANTONI MUSET FERRER (1892-1968)

Era germà dels sacerdots, organistes i compositors Josep i
Frederic Muset i Ferrer i ell tocava el violoncel en el grup
del Cercle Mercantil que dirigia el mestre Il·luminat
Saperas.

Va presidir l'entitat esperantista Bela Espero i el Centre
Excursionista de la Comarca de Bages (1934-1937).

Va publicar nombrosos llibres i va col·laborar en la premsa
local: Propaganda (1914-1918), Esport i Cultura (1922),
Gaseta Comarcal (1930-1931) i El Día de Igualada (1930-
1931).

Era un gran afeccionat a la poesia i a les faules i havia
presentat diversos poemes als Jocs Florals de Barcelona:
Pastoral (1921), Rosari d'amor (1931), El romiatge a Sant
Medi, El Nin és mort i Esbós d'una dama (1933) i La
cançó que no mor mai (1934). L’any 1941 va obtenir un
premi en els Jocs Florals de Manresa amb el sonet Dafnis i
Cloe.

Va treballar com a funcionari de jutjat i a causa de la seva
professió va viure a Manresa i a Valls.

A la seva mort, va deixar diners per a una beca «Antoni Muset» per subvencionar estudis
de piano, violí i violoncel a nois de Manresa i d’Igualada.

Selecció d’obres

 Cantos idílicos (1946)

 Don Listo y Bobalicón

 La gesta d'en Pamoressi (1964)

 Igualada, camí d'Europa (1954)

 La luz de Tierra Santa: el crucero por el Mediterráneo (1956)

 Quan el cor i el cervell parlen (1931)

 Romanç d'amor (1966)

 Vibracions (1963), recull poètic

52

Carrer dels germans Muset i Ferrer

53

ROSALINA POCH I FERRER (1897-1985)

Va estudiar al col·legi de les mares escolàpies i
després la carrera de magisteri a l’escola normal de
Rosa Sensat.

L’any 1932 va obtenir una plaça de la Generalitat de
Catalunya per ensenyar català als mestres sota la
direcció de Pompeu Fabra i va començar a treballar
en els cursos per correspondència de l’Escola
d’Ensenyament Tècnic.

Va dirigir diversos cursos de català organitzats per la
Generalitat i va ser correctora de textos de l’Institut
d’Estudis Catalans.

Després de la guerra civil intervingué en l’adaptació
de llibres de text, traduint al castellà els llibres
catalans i redactant una gramàtica castellana per a
mestres.

L’any 1945 va començar a treballar per a la Diputació
de Barcelona, però no va deixar mai les seves
activitats de professora de català i de traductora i correctora de textos. Va pronunciar una
conferència a Igualada en un homenatge a Pompeu Fabra, l’any 1968, i va col·laborar en la
biografia que li va dedicar Josep Miracle.

Selecció d’obres

 Clau dels exercicis del «Curs superior de gramàtica catalana» de Jeroni Marvà.
Amb Esperança Figueras (1969, 1986)

 Nou vocabulari de barbarismes . Amb Esperança Figueras (1973, 1980, 1985 i
1992)

54

Carrer de Rosalina Poch Ferrer

55

PERE GABARRÓ I GARCIA (1899-1980)

Va néixer a la Rambla Nova. El pare tenia una fàbrica de
naips i la mare era una dels germans Garcia Fossas. Va
estudiar el batxillerat a Barcelona i es va llicenciar en
Farmàcia i en Medicina, l’any 1923.

Va ser professor ajudant de pràctiques a l'Hospital Clínic.
Era membre de Palestra; de la Societat de Cirurgia de
Catalunya, on va aconseguir que el català fos l’idioma únic;
i de l'Associació de Metges i Biòlegs de Llengua Catalana.

Durant la Guerra Civil va ser metge militar en el bàndol
republicà i va adquirir un gran coneixement quirúrgic,
especialment en la restauració del rostre dels ferits de
guerra. Va ser representant d'Acció Catalana Republicana
al Consell de Sanitat de Guerra, comandant de l'exèrcit i
cap de l'equip quirúrgic. El van destinar al front d'Aragó, a
diversos hospitals catalans i al tren hospital que el 1939 el
portà a l'exili.

A la Gran Bretanya va treballar en cirurgia plàstica i durant
la Segona Guerra Mundial atenia els cremats de l'aviació. Nomenat Senior Surgeon pel
govern britànic, va dirigir durant cinc anys els serveis de cirurgia plàstica de dos hospitals
on va desenvolupar un nou tipus d'empelt de teixits, anomenat en tauler d'escacs o en
segells de correus. Va ser soci fundador de la British Association of Plastic Surgeons (1946)
i del Casal Català de Londres.

El 1947 va tornar a Barcelona i va treballar a l'Hospital de Sant Pau i a la Clínica Corachan.
Va ser membre fundador i primer president de la Societat Catalana de Cirurgia Plàstica i
Estètica i també va col·laborar en la Societat Catalana de Biologia.

Era un gran excursionista, va obrir la “via Gabarró” d'accés a la Pica d'Estats (1932) i va ser
un dels fundadors del moviment escolta a Catalunya.

Selecció d’obres

 La cirugía plástica y estética y la cirugía general (1947)

 Com cal auxiliar un ferit (1930 i 1934)

 Estado actual de la cirugía plástica (1955)

 Pel país dels fiords. Viatge per Noruega (1930)

 Una plàstia important de la cara (1933)

 Les publicacions científiques i la llengua catalana (1933)

 Visió gràfica dels Pirineus de Lleida (1973)

Sobre Pere Gabarró Garcia

 Zarzoso, Alfons. El Doctor Pere Gabarró i els temps difícils del segle XX (2009)

56

Carrer del Dr. Pere Gabarró

57

JOAN LLACUNA I CARBONELL (1905-1974)

Va néixer al carrer de l'Aragall (actualment, d’Antoni
Franch), en una família d'adobers. Es va formar a
l’Escola Pia i des dels quinze anys va treballar a la
Caixa de Pensions. Des de jove es va interessar per
la literatura i la poesia.

Va publicar articles i poemes en revistes locals i
també a La Revista i al suplement literari de La
Publicitat i de La Veu de Catalunya. Va ser un dels
fundadors de la Revista d'Igualada (1929) i del grup
Anabis (1944) i va mantenir una breu però intensa
relació amb Rosselló-Pòrcel.

L’any 1938, durant la Guerra Civil, va ser mobilitzat i
volia passar a França, però va ser detingut a la
frontera i enviat a un camp de concentració prop de
Santander. La seva salut va quedar afectada i la
seva personalitat va canviar.

Després de la guerra es va instal·lar a Rubí,
mantenint en privat la seva vocació poètica i treballant en el seu llibre principal, Aurora de
l'Aragall, publicat en una edició destinada a bibliòfils, il·lustrada amb aiguaforts de Grau-
Sala. El 1965 es va jubilar i se’n va anar a viure a Barcelona, on va completar el seu darrer
llibre L'espiga a la mà, de poemes místics, publicat de forma pòstuma.

A Igualada hi ha un monument al poeta, obra de Josep M. Codina Corona i el Premi Ciutat
d’Igualada de Poesia porta el seu nom.

Selecció d’obres

 Aurora de l'Aragall, amb pròleg de Salvador Espriu (1947, 1961, 1983)

 L'espiga a la mà (1962)

 Nyora (1935)

 Obra completa (2005)

 Obra poètica (1977)

 Ònix i níquel (1934)

 Perfiles granollerenses (1941)

 Recull poètic (1986)

 Sis madrigals (1940)

Sobre Joan Llacuna

 Farrés Cobeta, Jaume. Joan Llacuna: centenari: (1905-2005). Coordinació:...
(2005)

http://ca.wikipedia.org/w/index.php?title=Anabis&action=edit&redlink=1
http://ca.wikipedia.org/wiki/Rossell%C3%B3-P%C3%B2rcel
http://ca.wikipedia.org/wiki/Emili_Grau_i_Sala
http://ca.wikipedia.org/wiki/Emili_Grau_i_Sala
http://sinera.diba.cat/search~S3*cat?/allacuna/allacuna/1%2C10%2C41%2CB/frameset&FF=allacuna+joan&4%2C%2C8
http://sinera.diba.cat/search~S3*cat?/allacuna/allacuna/1%2C10%2C41%2CB/frameset&FF=allacuna+joan&5%2C%2C8
http://sinera.diba.cat/search~S171*cat?/allacuna/allacuna/1%2C12%2C54%2CB/frameset&FF=allacuna+joan&8%2C%2C10/indexsort=-
http://sinera.diba.cat/search~S3*cat?/allacuna/allacuna/1%2C10%2C41%2CB/frameset&FF=allacuna+joan&7%2C%2C8
http://sinera.diba.cat/search~S3*cat?/allacuna/allacuna/1%2C10%2C41%2CB/frameset&FF=allacuna+joan&8%2C%2C8

58

CARRER DE JOAN LLACUNA I CARBONELL

59

PERE PUIG I QUINTANA (1907-1981)

Vivia al barri de la Soledat. Va estudiar la carrera de dret
a Barcelona i va ser dirigent de la Federació de Joves
Cristians, president de l'Associació d'Estudiants Catòlics
de Catalunya i un dels fundadors de la Revista
d'Igualada (1929).

El 1932 va entrar com a militant a Unió Democràtica de
Catalunya i l'any 1933 va obrir el seu primer bufet
d'advocat, a la rambla d’Igualada.

Durant els mesos de la Guerra Civil, va col·laborar a
salvar la vida de clergues i frares en perill de mort. El
1937 va ser nomenat membre del Comitè de Govern
d'UDC. Cridat a files, el gener de 1939 es va exiliar a
França, on va viure onze mesos, primer a Perpinyà, on
va treballar com a cap del Comitè d'Ajuda als Refugiats i
més tard a Prada de Conflent.

Després de l’exili, s'instal·là a Barcelona. Puig va
participar en la creació de Benèfica Minerva (1943),
anomenada més endavant Agrupació Cultural Minerva, que es dedicava clandestinament al
mecenatge d'escriptors catalans, a la difusió de la llengua catalana mitjançant classes
clandestines i al manteniment d'institucions il·legalitzades com l'Institut d'Estudis Catalans.
L'associació mantenia les seves reunions en el despatx professional de Pere Puig, que era
secretari de l'entitat.

També va ser membre de la Societat Catalana d'Estudis Jurídics Econòmics i Socials i va
col·laborar amb la Comissió Abat Oliba i amb l'editorial Alcides, fins a principis de la dècada
de 1960. Poc després, Pere Puig i la seva esposa es van traslladar a Orpí, on van viure com
a pagesos.

Selecció d’obres

 L’estel errant (1932)

 Articles a: Flama (1932-1934) i El Temps (1934-1936)

Sobre Pere Puig Quintana

 Antoni Dalmau Jover. Una flama en la nit: Pere Puig i Quintana o el combat
cultural sota el franquisme (2001)

Carrer de Pere Puig Quintana

http://ca.wikipedia.org/wiki/Uni%C3%B3_Democr%C3%A0tica_de_Catalunya

60

61

JOSEP CÒDOL I MARGARIT (1916-1994)

Era conegut popularment com a Mossèn Còdol.

Va impulsar nombroses iniciatives de caràcter social,
com la promoció d'habitatges per a la gent
desfavorida, la creació d'un centre de formació
professional i el Casal d'Igualada (1957).

El bisbe Perelló li va assignar la tasca de dirigir la
revista Vida..., inicialment publicació mensual i
posteriorment setmanal, que va dirigir des de 1953 fins
a 1988. També va dedicar bona part de la seva energia
a promoure la devoció al Sant Crist d’Igualada.

Va organitzar certàmens literaris, conferències, cursos,
la Fira del llibre Català, les Santjordiades i el Cercle de
Cultura Torres i Bages. Per tot el conjunt de la seves
obres va rebre la Creu de Sant Jordi l’any 1992 i fou
nomenat fill predilecte de la ciutat d’Igualada a títol
pòstum el 1994.

Des de l’any 1999, l'Ajuntament i la Fundació del Sant
Crist d'Igualada convoquen un premi dins dels premis Ciutat d’Igualada que porta el nom
de Josep Còdol.

Selecció d’obres

 La devoció al Sant Crist d'Igualada a la llum del Concili (1972)

 Igualada a l'ombra del Sant Crist: resum històric dedicat als nois d'avui (1984,
1987)

 Igualadins "olímpics": atletes de Crist (1993)

 Itinerari artístic a l'entorn del Sant Crist d'Igualada (1988)

 Igualada, patrimoni cultural: El Sant Crist d'Igualada (1984)

 Sant Crist d'Igualada: crònica del quart centenari (1989-1990) (1991)

62

Carrer de Josep Còdol

63

JOAN MERCADER I RIBA (1917-1989)

El seu pare era el propietari de la fàbrica de pastes La
Ideal. Va estudiar a les escoles de l'Ateneu Igualadí, va
fer Magisteri i es va llicenciar en Filosofia i Lletres a la
Universitat de Barcelona.

El 1945, va participar a la fundació d’Anabis, entitat
precursora del Centre d'Estudis Comarcals d'Igualada,
fundat per ell mateix i altres, el 1947. Va ser professor
adjunt a la Universitat de Barcelona (1948-1954) i des
del 1950 vicesecretari de la Societat Catalana d'Estudis
Històrics i un dels principals impulsors de les Assemblees
Intercomarcals d'Estudiosos.

El clima humit de Barcelona era desfavorable a l’asma
que patia i va traslladar la seva residència habitual a
Madrid (1954), on va ser investigador del Centre
Superior d’Investigacions Científiques.

Especialitzat en història catalana i hispànica dels segles
XIX i XX, va col·laborar en la Historia social y económica
de España y América, dirigida per Vicens Vives.

Quan es va jubilar, l’any 1984, va tornar a Igualada. L’any 1987 va rebre la Creu de Sant
Jordi i va ser admès com a membre de l'Institut d'Estudis Catalans.

Un dels premis de recerca Ciutat d’Igualada porta el seu nom.

Selecció d’obres

 Els capitans generals: segle XVIII (1957, 1980)

 Catalunya i l'imperi napoleònic (premi Crítica de Serra d'Or 1978)

 La ciutat d'Igualada (1953)

 Felip V i Catalunya (1968)

 La ideologia dels catalans de 1808 (1952)

 Un igualadí del segle XVIII: Jaume Caresmar (1947)

 José Bonaparte, rey de España. 1808-1813. 2 volums (1971 i 1983)

 Obra dispersa (1987)

 El siglo XIX, dins Historia de la Cultura Española (1957)

Sobre Joan Mercader Riba

 Torras Ribé, Josep M. Joan Mercader: l'ofici d'historiador (2011)

http://ca.wikipedia.org/w/index.php?title=Premi_Cr%C3%ADtica_de_Serra_d%27Or&action=edit&redlink=1

64

Plaça del Dr. Joan Mercader

65

Carrer del Dr. Joan Mercader

66

JOSEP ROMEU I FIGUERAS (1917-2004)

Es va formar a l'Ateneu Igualadí de la Classe
Obrerai va estudiar a la Universitat de Barcelona i
als Estudis Universitaris Catalans, on es va llicenciar
en filologia hispànica i es va doctorar en lletres
(1948). Va fundar, amb altres, el grup Anabis
(1944), la Societat Catalana d'Estudis Històrics, el
Centre d'Estudis Comarcals d'Igualada (1947) i la
revista Ariel (1946).

Va fer crítica literària d'autors catalans, va ser
professor d'investigació al CSIC, adscrit a l'Institut
Espanyol de Musicologia, i professor de la facultat
de lletres de la Universitat Autònoma de Barcelona.

El 1972 va ingressar a l'Acadèmia de Bones Lletres
de Barcelona i va ser membre d'honor de
l'Associació d'Escriptors en Llengua Catalana. Estava
especialitzat en literatura catalana modernista i
contemporània, poesia tradicional i teatre popular.

Era poeta i també va publicar articles a Serra d'Or,
Els Marges i Revista de Catalunya. Va rebre el premi
Menéndez Pelayo (1947), el de poesia de la Mare de Déu de Montserrat (1947), el Milà i
Fontanals de l'Institut d’Estudis Catalans (1955), la Creu de Sant Jordi (1993) i el Premi
Crítica Serra d'Or de biografies i memòries (2004) per Quadern de memòries.

La seva biblioteca particular es conserva a la Biblioteca Central d’Igualada.

Selecció d’obres

 Cançons nadalenques del segle XV (1949)

 Corpus d'antiga poesia popular (2000)

 Materials i estudis de folklore (1993)

 El mito de "El comte Arnau” (1948)

 Obra poètica (1951)

 Quadern de memòries (2003)

 Sobre Maragall, Foix i altres poetes (1984)

 "Sol, i de dol", de J.V. Foix (1985, premi de Literatura Catalana de la Generalitat)

 Teatre català antic (1994)

 Teatre hagiogràfic (1957)

 Teatre profà (1962)

 Temps (1995)

 Tots els poemes (1993)

 Poesia popular i literatura (1974)

Sobre Josep Romeu i Figueras

 Ferrer Piñol, Jaume. Arrels Igualadines (1990)

 Enrich Murt, Maria Josep Romeu i Figueras: l'intel·lectual i el poeta (1997)

http://ca.wikipedia.org/w/index.php?title=Anabis&action=edit&redlink=1
http://ca.wikipedia.org/wiki/Literatura_catalana
http://ca.wikipedia.org/wiki/Modernisme#Literatura_modernista
http://ca.wikipedia.org/wiki/Comte_Arnau
http://ca.wikipedia.org/wiki/Teatre_prof%C3%A0

67

Placeta de Josep Romeu i Figueras

68

Muntatge de l’exposició

69

Muntatge de l’exposició

