

EL MODERNISME A TERRASSA. L'EMPREMTA LITERÀRIA

Jaume Aulet

Resum

El Modernisme a Terrassa és conegut sobretot des del vessant artístic, especialment pel que fa a l'arquitectura o les arts plàstiques. També hi hagué, però, una interessant empremta literària que és menys coneguda i ha estat menys estudiada. L'objectiu de l'article és mostrar les marques fonamentals d'aquesta empremta, tant pel que fa als referents terrassencs en l'obra d'alguns autors de prestigi (com Adrià Gual o Joan Maragall), com a l'obra de producció pròpia dels escriptors locals o establerts a la ciutat. En aquest sentit, cal destacar-ne tres aspectes: la producció poètica de Joan Llongueras durant l'època que estigué vinculat a l'Escola Coral, l'obra narrativa de Pere Salom i Morera (amb especial atenció al recull de 1911 titulat *Gitanos*) i, sobretot, l'aportació de la sala d'espectacles anomenada Ars Lucis, fundada el 1906 per Joaquim Vancells a partir del model barceloní dels Espectacles-Audicions Graner. El conjunt constitueix un bon complement per ajudar a entendre la imatge modernista de la ciutat.

Abstract

Modernism in Terrassa is known above all for its artistic aspects, particularly architecture and the plastic arts. However, there is also a lesser known and less studied, but interesting literary contribution. The aim of this article is to demonstrate the basic characteristics of these literary offerings, both in terms of the references to Terrassa in the works of certain prestigious authors, such as Adrià Gual and Joan Maragall, and works by local writers or those who took up residence in the city. In this respect, it is necessary to emphasise three aspects: the poetry written by Joan Llongueras during the time he was linked to the Escola Coral, the narrative works of Pere Salom i Morera (with special attention to the 1911 compilation entitled *Gitanos*) and, above all, the contribution of the Ars Lucis theatre, founded in 1906 by Joaquim Vancells and based on the Barcelonan model of the Espectacles-Audicions Graner. As a whole, they constitute an excellent complement for helping us to understand the modernist image of the city.

La Fira Modernista com a falsa metàfora. Una reflexió prèvia

A hores d'ara, és ben clar que el Modernisme s'ha convertit en una icona per a la promoció de la imatge de la ciutat de Terrassa. I això ha estat possible sobretot, com és prou conegut, gràcies a l'existència d'un patrimoni arquitectònic ben representatiu i a una política municipal que ha sabut valer-se'n. No és ara el moment ni el lloc per debatre si l'operació que permet la creació d'aquesta mena d'icones és adequada i convenient perquè segurament entrariem en un terreny que s'allunyaria molt d'una reflexió estrictament cultural, que és la que aquí ens interessa. Cal tenir present, però, que una estratègia comercial que el que pretén és vendre la imatge de la ciutat mitjançant el pretext de la cultura i de la història pot acabar deformant, segons com es dugui a terme, l'autèntica aportació de la ciutat de Terrassa al moviment modernista.

Ens estem referint, és clar, a la Fira Modernista que se celebra anualment a la ciutat des de l'any 2003 i que ja pot considerar-se un esdeveniment perfectament consolidat

en el cicle festiu de Terrassa. No és casualitat, evidentment, que dins de l'organigrama de l'Ajuntament l'organització de l'esdeveniment estigui en mans del departament de «Comerç, Mercats i Fires» i no pas de la regidoria de Cultura. La iniciativa és ben lloable i interessant de cara a la promoció turística de la ciutat, però no costa gaire adonar-se que darrere del concepte que dona nom a la fira s'amaga un seguit d'activitats i esdeveniments que en el fons tenen poc a veure amb el Modernisme pròpiament dit. Així, doncs, amb l'aval d'un dels moviments culturals més prestigiosos i dinàmics de la Catalunya del tombant del segle XIX al segle XX, s'hi acaba barrejant tota mena d'oficis artesanals, qualsevol disfressa treta de l'armari, un ball de xarleston, un exemplar qualsevol del diari *El Dia* (el primer número del qual apareix el 1918, quan el moviment ja fa uns quants anys que fa malves), un plat de terregada o les reivindicacions territorials de l'antic poble de Sant Pere, per citar-ne només uns quants exemples simptomàtics.¹ I si ens cenyim al terreny estrictament literari, hi podem trobar disfuncions similars. La «Lectura de poemes modernistes» que en l'edició de 2007 va organitzar Amics de les Arts —una activitat i una iniciativa també ben lloables, val a dir-ho— incloïa en el repertori una nòmina de poetes variada i dispersa, molts dels quals (com el cas de Guerau de Liost, per exemple) difícilment podem relacionar amb el Modernisme si ens ho mirem des d'una perspectiva una mica rigorosa.

És clar que potser aquesta exageració eclèctica de la Fira terrassenca no és més que una metàfora del que a primera vista podria semblar que va ser el moviment: una barreja caòtica de corrents i tendències. És curiós, però també simptomàtic, que quan el 1932 Pompeu Fabra publica el seu *Diccionari general de la llengua catalana* defineixi el terme com a «afecció excessiva a les tendències, gusts, etc. moderns, especialment en art i literatura». No es pot dir que sigui precisament un exemple d'objectivitat lexicogràfica.² I cal tenir en compte, a més, que l'autor de la definició és una de les persones que van participar de manera activa en la consolidació del moviment.³ El que resulta més sorprenent encara és que en diccionaris posteriors es mantingui la subjectivitat de la definició. És el cas de la *Gran enciclopèdia catalana* (1977), que continua definint el Modernisme com a «afecció excessiva a les tendències, als gusts, etc. moderns». Ha desaparegut la restricció pel que fa a l'art i la literatura, però no pas l'adjectiu qualificatiu (o potser hauríem de dir-ne «desqualificatiu») que valora el tipus d'afecció.⁴ El diccionari normatiu de l'Institut d'Estudis Catalans és qui esmena la plana a mestre Fabra i així, en la seva darrera edició (la de 2007), defineix el concepte com a «afecció a les tendències, als gustos, etc., moderns, especialment en art i en literatura». Fixem-nos que, a més d'una lleugera correcció d'estil, finalment desapareix l'adjectiu desqualificador, però en canvi es manté la restricció temàtica pel que fa a la preferència per temes artístics i literaris.⁵

Pensem també que aquesta aparent confusió i imprecisió en la concreció del concepte ja era molt pròpia de l'època. Podem trobar nombrosos exemples d'intel·lectuals

modernistes que posen en dubte la utilitat del terme o que fins i tot prefereixen crear-ne un de nou.⁶ «Com poden ser modernistes, aquests fabricants de pasta!», diu Santiago Rusiñol ja el 1898 en un dels seus «Fulls de la vida» i a propòsit de la visita a una fàbrica de sants d'Olot.⁷

Per sort, la bibliografia sobre Modernisme de les darreres dècades –i ara ens referim especialment al vessant literari– ha perfilat el panorama i ha deixat clar que no podem pas parlar de caos, de confusions ni d'exageracions.⁸ El Modernisme és un moviment complex, variat, amb multitud de tendències i corrents –això sí–, però perfectament situats en el context de l'època i que s'expliquen per la mateixa evolució del moviment durant la darrera dècada del segle XIX i la primera del XX.

D'acord amb aquests paràmetres, i situats ara en el marc local, potser sí que cal, doncs, col·locar les coses al seu lloc i intentar una revisió del que és i ha estat el Modernisme a Terrassa. Potser així entendrem que la indefinició genèrica que hi ha darrere la reconstrucció del moviment que es pretén amb la Fira Modernista és una exemplificació de la suposada exageració que el defineix i, per tant, en el fons, una falsa metàfora. A veure si el rigor de l'anàlisi històrica permet resituar el tema. En el meu cas, ho intentaré des de la perspectiva estrictament literària, que no és pas la més important, certament, però que no per això deixa de ser significativa.

La bibliografia sobre el Modernisme local ja ha esdevingut clàssica, especialment els estudis de Mireia Freixa, els quals, a més, tampoc no estan especialment centrats en temes literaris.⁹ Sobre literatura pròpiament dita tenim ben poca cosa, si n'exceptuem algun treball de tipus més general¹⁰ o algunes aportacions interessants, però sobre aspectes molt concrets, com en el cas de Joan Llongueras¹¹ o la catalogació dels espectacles d'Ars Lucis.¹² La resta és ja bibliografia molt complementària o purament anecdòtica.¹³

Els certàmens literaris i les referències de premsa

Una bona manera d'iniciar una investigació sobre la hipotètica empremta del Modernisme literari a la ciutat la tenim en el repàs de l'activitat literària terrassenca durant les dues dècades en què el moviment modernista dóna els seus fruits literaris a Catalunya (entre 1890 i 1911, aproximadament). Entre aquestes dates tenim documentada a la ciutat la celebració de diversos certàmens literaris.¹⁴ Potser sí que podríem trobar-hi rastres de la influència dels nous corrents estètics del moment. Els resultats de la recerca, però, són més aviat decebedors, val a dir-ho.

El 1890 se celebrà al Teatre Principal, i amb esplendor notable, el certamen de l'Ateneu Terrassenc.¹⁵ Àngel Guimerà formava part d'un jurat que presidia un factòtum d'origen local com Josep Roca i Roca. Tot plegat ens acosta a un model clarament vuitcentista, sense cap indici de renovació moderna, tot i que la Flor Natural fou per al poema «La rosa», d'Apel·les Mestres, un escriptor que acabà emmirallant-

se en algunes de les aportacions del nou moviment modernista. El discurs presidencial de Roca i Roca deixa clara la seva concepció localista –diguem-ne casolana– de la literatura terrassenca: amb «son admirable sentit pràctic»¹⁶ –diu– «Tarrassa serà per a nosaltres la millor població, obligant-nos a repetir: “la nostra és la millor perquè és la nostra.”»¹⁷ Val la pena tenir en compte el poema de Ramon Coll i Gorina que obté un dels premis menors, concretament el que concedia la publicació *El Tarrasense*. Es titula «Tarrassa!» i podem llegir-hi fragments com aquests:

Felip Quint, que Déu confongui,
nos té estrets ab son dogal,
ja trepitja i esmicola
nostres furs i llibertats.
[...]

Oh mal rei de trista història
tu no haguessis nascut mai!
Botxí de la nostra terra!
Vil tirà dels catalans!
[...]

Quan ressona per la serra
lo sant crist de llibertat,
mai Tarrassa ha sigut sorda
com llavors va demostrar.

Felip Quint cremà la vila,
nostres llars va saquejar,
vençuda pogué trobar-la.
Vençuda: sotmesa mai!¹⁹

No cal dir que el patró literari d'aquesta mena de composicions no té cap punt de contacte amb els nous corrents modernistes i en canvi queda molt proper a les englantines jocfloralesques, que en aquell moment ja estaven una mica resclosides.

L'Ateneu Terrassenc celebrà un nou certamen el 2 de juliol de 1894, aquest cop al Teatre del Retiro. El consistori és dominat encara per personalitats lligades al model vuitcentista, com és el cas de Francesc Ubach i Vinyeta, Francesc Maspons i Labrós o Bonaventura Bassegoda (amb la participació també d'Alfons Sala, que no era precisament un expert en qüestions literàries i a qui tampoc no podem pas qualificar com a impulsor de la modernitat. Només hi ha un nom, lleugerament connotat, que

és el de Joaquim Ayné i Rabell, poeta barceloní que, poc després (el 1900), exerciria com a editor de la revista *Catalunya Artística*, una plataforma menor del Modernisme literari. En el cartell de premis es repeteix una mica la imatge que ofereix el consistori: la gran majoria són noms vinculats a la Renaixença (Antoni Bori i Fontestà, Joaquim Riera i Bertran, etc.) i només en algun cas (com el de Claudi Planas i Font) s'intueix l'aproximació als trets propis del Modernisme. La Flor Natural és per a Ferran Agulló, un altre poeta jocfloral, el qual just l'any anterior havia obtingut el guardó de Mestre en Gai Saber dels Jocs Florals de Barcelona.¹⁹

Ja entrat el segle XX tenim documentats encara dos certàmens més. Un de bilingüe i amb connotació més aviat religiosa, celebrat l'11 de desembre de 1904,²⁰ i un altre, molt més interessant, convocat per la premsa local en el marc de la Festa Major de 1905.²¹ S'hi concediren un total de 24 premis, amb un catàleg de guanyadors ben variat. Val la pena assenyalar que la Flor Natural fou per a Joan Llongueras i l'accèssit per a Pere Salom i Morera. Significativament, són els dos noms que il·lustren més bé la influència del Modernisme en la literatura terrassenca. També és cert que els textos llorejats, almenys en el cas del guanyador (un poema titulat «A una infanteta que acaba de néixer»), no són precisament els que exemplifiquen millor aquesta il·lustració.²²

Com veiem, doncs, els cinc certàmens documentats a Terrassa durant els anys del Modernisme donen poques pistes sobre una hipotètica incidència del Modernisme literari a la ciutat, però si més no ens apunten ja els dos noms que acabaran essent realment significatius.

De fet, en aquell moment, el poeta local de més relleu continuava essent Pere Antoni Ventalló i Vintró, autor que havia tingut el seu moment de glòria en l'accèssit de 1868 als Jocs Florals de Barcelona amb el seu poema «Ruïnes», de to clarament romàntic. El 1904, en ple Modernisme, doncs, és quan publica l'opuscle amb la composició que el farà més conegut: el poema «La ciutat del fum», una oda a la Terrassa industrial que creix i que conclou d'aquesta manera (uns versos que avui dia farien posar els pèls de punta als ecologistes):

I cada jorn més fàbriques – proclamïn tes grandeses;
Dels teus fornals les boires – per l'ample espai esteses,
De l'astre rei amaguïn – l'irresistible llum.
Tasca teva és noblíssima; – ja en ella en véns de raça;
I aixís dirà l'Història: – «¡Mireu, mireu, Tarrassa!
¡És la filla d'Egara! – És la ciutat del fum!»

Tant el tema com el llenguatge i l'estructura mètrica en versos alexandrins cesurats remetien als cants d'exaltació de la revolució industrial tan típics del XIX i de les nombroses odes a Barcelona (des de la d'Antoni Rubió i Lluch fins a la de Jacint

Verdaguer).²³ El 1910 a les pàgines de *La Comarca del Vallés* encara podem llegir-hi un elogi ditiràmbic del model poètic vuitcentista que representa Pere Antoni Ventalló i Vintró i una nova reproducció de «La ciutat del fum». El model, doncs, encara era en actiu i continuava essent literàriament rendible.²⁴

Les visites a Terrassa dels escriptors modernistes: Joan Maragall

Alguns dels més famosos escriptors modernistes catalans passaren per Terrassa durant aquells anys i deixaren la seva empremta a la ciutat. Els dos casos més significatius són els de Joan Maragall i Adrià Gual. També hi hauria, és clar, la situació d'aquells que no només passaren per Terrassa, sinó que s'hi establiren. És el cas de Joan Llongueras, que ja analitzarem en el seu moment. I, ara que hi estem posats, val a dir que a llista de modernistes establerts a la ciutat hi ha el nom d'Alexandre de Riquer, pintor però també escriptor. La seva estada (a Matadepera, per cert, i no a Terrassa) té força repercussió a nivell artístic, però no deixa rastres des d'un punt de vista estrictament literari.²⁵ Si més no, com a curiositat es poden documentar algunes composicions inèdites seves de caràcter satíric (ben lluny, per tant, de l'extrema sensualitat preraphaelita dels poemes que publica). Com aquestes dues quartetes que es conserven entre els papers de Joaquim Vancells, en al·lusió circumstancial al naixement d'un dels seus fills:

Abans que tot me diràs,
gran ciutadà de Terrassa
si ha anat bé lo noble fet
de perpetuar la raça.

Si el nascut és gras i fort
siga mascle o bé femella;
si ha trobat el bon confort
d'una amplíssima mamella.

Tot i que s'ha parlat molt de les visites de Joan Maragall a Terrassa, l'única que tenim perfectament documentada –de ben segur que la més sonada– és la que està relacionada amb el primer dels tres aplecs patriòtics que s'organitzaren a la Mata i a Sant Llorenç del Munt entre 1904 i 1906. Segons sembla, tots tres li estigueren dedicats, però només va fer acte de presència al de 1904. En aquell moment Maragall ja és un escriptor de prestigi, amb una trajectòria consolidada. Això fa que sigui aclamat com a poeta, com el Poeta (amb majúscula), un paper que fins llavors havia correspost a Jacint Verdaguer (mort tot just el 1902). Maragall agafa el relleu com a poeta nacional. No és vist, doncs, com a «poeta modernista», sinó

senzillament com a Poeta. La visita a Terrassa de 1904 s'ha d'entendre en aquest context.²⁶

Joan Maragall arribà a la ciutat el dissabte 14 de maig i Joan Llongueras fou el seu principal amfitrió. El diumenge tota la comitiva es dirigí cap a la Mola per a fer-hi l'aplec. Un cop a dalt, Llongueras hi llegí un dels seus textos més coneguts: el que, amb el títol «De la festa a les muntanyes», serví després per encapçalar el seu recull d'*Ínfimes cròniques d'alta civilitat* (1911).²⁷ És un text líric, profundament maragallià, escrit en agraïment pel fet que el conegut poema de Maragall «Cant dels joves» –amb música d'Enric Morera– s'hagués pogut convertir en himne de l'Escola Coral que Llongueras dirigia.

Hi ha un altre text del mateix Llongueras, menys conegut, que il·lustra molt bé la transcendència de la visita i de l'homenatge, com també la influència de Maragall entre els escriptors de la ciutat. Es tracta de la narració titulada «L'aplec del *Cant dels joves*», escrita a manera de rondalla. En reproduïm només el fragment inicial, el qual és ben il·lustrador de la influència maragalliana, però també de l'esmentada mitificació de l'escriptor com a gran referent nacional (com a Poeta amb majúscula). Al mateix temps l'autor hi retrata, ni que sigui des de l'al·legoria pròpia de la rondalla, les característiques de la ciutat on s'ambienta l'acció (que no és altra que Terrassa, és clar):

Veus aquí que una vegada era un poeta de gran renom que un jorn, en una de ses acostumades converses ab son esperit, tragué a llum, cantant-la al món, una cançó que ell ne digué el «Cant dels Joves».

I la cançó féu sa via ressonant de boca en boca, de casa en casa, de poble en poble...

Fins que esdevingué que en un d'aquestos pobles, que semblava talment deixat de la mà e Déu, per lo poc que els seus habitants s'atalaiaven en qüestions d'Art i Poesia i per lo atrafegats que vivien en qüestions comercials, cosa que els lligava de mala manera i no els deixava estar per cançons, varen aplegar-se uns quants i, com per a divertir-se, mig d'esma, mig per necessitat, començaren a cantar, a cantar i de mica en mica amb ses cançons arribaren a desvetllar gairebé tot aquell poble.

I allavors la cançó d'aquell poeta va arribar a ells, i com que eren joves trobaren que aquella cançó feia molt de temps que ja la cantaven per dintre sense saber explicar-se-la i se la feren seva. [...]

En això, el Poeta de gran renom sapigué la festa d'aquells joves d'aquell poble i[,] agraït de que cantassen sa cançó[,] els saludà ab paraules plenes de bon seny i vives d'admiració. [...]²⁸

En aquest fragment de la «rondalla» Llongueras fa referència al discurs que, amb el títol «Als cantadors de Terrassa», Maragall va escriure per a l'acte de l'estrena de

l'himne. A diferència del que de vegades s'ha dit, el text no és pas de 1904²⁹ sinó de 1903, i Maragall no vingué a Terrassa a pronunciar-lo. Qui el llegí fou Joan Llongueras en l'acte d'estrena de l'himne al Teatre Principal, que tingué lloc el 26 de desembre de 1903. El primer lloc on es publica és a *La Sembra*, en un suplement especial de quatre pàgines inclòs en el número del 31 de desembre (encara de 1903, per tant).³⁰ Posteriorment, el text fou reproduït en diverses publicacions barcelonines (entre elles el diari *La Veu de Catalunya*), ja en data de 1904. És un text important, que tingué una enorme difusió i que, gràcies a Maragall, situa la ciutat de Terrassa en el centre del Modernisme literari català:

Com us heu despertat, amics de Terrassa! Quin crit d'alegria heu llançat al sol ixent!
Vosaltres els treballadors, dormíeu en el vostre treball, i treballant somniàveu.

A partir d'aquí el text es converteix en un elogi de la importància de la cançó popular en la recerca de l'ànima del poble, en la línia més característica del que la cultura popular —especialment la cançó i la llegenda (les visions i els cants, que diria Maragall)— representa per als modernistes:

Perquè quan un canta se sent deslliurat de tota necessitat, de tot temor, i de tota ambició; i és que parla en ell aquella part immortal del nostre ésser que no pot patir fam ni fred, que no pot ser vexada ni oprimida per ningú ni per res del món, ni tampoc té necessitat de cap domini per a estar contenta. [...] Perquè hi ha en nosaltres quelcom més fort que l'egoisme i que la mort, i és el cant de la nostra ànima.

No hi falta, és clar, el component regeneracionista (en aquest cas amb un rerefons ideològic de caràcter conservador, certament), el qual ens condueix fins al vitalisme modernista, més enllà del tractament que els romàntics havien fet d'aquest mateix tema:

Doncs ara digueu-me si l'haver-vos ajuntat per a cantar i sentir cantar, no ha sigut un desvetllament vostre a la vida veritable per a renovar amb vostres veus agermanades aquells moments de deslliurament i redempció per damunt del vostre treball, de les vostres misèries i de les vostres ambicions.

Són, doncs, els cantadors de Terrassa els qui, circumstancialment, il·lustren tot aquest ideari modernista.

Adrià Gual i el seu Teatre Íntim

El cas d'Adrià Gual és diferent. El 1904 visità Terrassa amb el seu Teatre Íntim i hi estrenà diverses obres, entre les quals sobresurt *Misteri de dolor*, una peça molt

representativa dels nous corrents modernistes del teatre, amb diversos elements típicament simbolistes que embolcallen una acció aparentment costumista. Era una proposta innovadora i arriscada, que fàcilment podia ser titllada d'immoral a causa d'insinuacions incestuoses. L'arribada de la companyia del Teatre Íntim de Gual és esperada a la ciutat amb una certa expectativa. Així és com ho expressa el redactor anònim de *La Sembra*:

Diumenge si a Déu plau tindrem entre nosaltres aquesta simpàtica institució, honra de l'escena catalana. [...] *Misteri de dolor* és una de les millors obres que s'han escrit pel nostre teatre. Lo seu autor, el propi Sr. Gual, ha demostrat ab ella que ensems que tenia cabal el sentiment d'exteriorisar, de donar vida a l'obra dramàtica, sabia també produir-la. I hermosa, exuberant de vida com no podia menys d'ésser donat lo temperament del seu autor.³¹

En una secció posterior del mateix número, la redacció de *La Sembra* afegeix fins i tot que l'estrena «resultarà un veritable *aconteixement* que formarà època entre els aficionats i aimadors de la cultura i avenç artístic».³² Els termes emprats, doncs, ens situen clarament en la línia de la idea de modernitat que l'obra vol aportar.

L'estrena va anar precedida d'una conferència del mateix Gual titulada «De teatre», un autèntic manifest de la seva concepció del gènere.³³ A l'hora de la veritat, però, una bona part del públic terrassenc no entengué la proposta i l'estrena, que va tenir lloc el diumenge 5 de juny, provocà un cert malestar. El setmanari *Egara* atribueix l'escàndol a la manca de sensibilitat de la ciutat i dels seus intel·lectuals. A la poca modernitat, en definitiva:

El drama *Misteri de dolor* és un reflex perfecte de la vida i a qualsevol públic que no sigui el tarrassenc li fa l'il·lusió de la realitat mateixa, realitat veritable representada per actors de talent que són artistes. Mes per un públic com el de Tarrasa la cosa varia d'aspecte, aquest públic compost la major part d'homes que se les donen de coneixedors de l'art e intel·lectuals, troben immoral la veritat de la vida.³⁴

Els comentaristes de *Fraternidad Republicana* són encara més punyents (i ofereixen detalls anecdòtics prou curiosos):

Verdaderamente son múltiples y de muy diversa índole las consideraciones que a la mente acuden ante una obra tan audaz y por desgracia tan superior a la actual cultura intelectual de los tarrasenses, en su inmensa mayoría. Y la prueba de ello la daba alguno que otro adinerado allí presente a quien oímos blasfemar de lo

lindo (artísticamente, se entiende) escandalizado por los atrevimientos (bellezas, digo yo) morales y materiales de la obra.³⁵

En la crònica de la pàgina següent, un altre dels redactors acaba de reblar-ho:

Un buen número de espectadores, más aficionados a las prácticas religiosas [...] que al arte de Talía, se dieron a engaño pues[,] subyugados por el título de la obra y creyendo haberselas con una producción semi-sacra[,] se encontraron frente a frente con un realismo que les molesta. [...] ¡Arre allá, escribas y fariseos hipócritas!³⁶

Tota la polèmica té un rerefons ideològic, evidentment. A primera vista podria semblar que es planteja una dualitat entre els partidaris de Gual com a autor modern i els qui el critiquen des d'un moralisme marcadament vuitcentista. Vist amb perspectiva, però, el fons de la qüestió no és pas aquest. I és que el rerefons de tot plegat també té un component estrictament estètic. Els defensors terrassencs de Gual no són capaços d'entendre la seva autèntica aportació, la seva veritable modernitat. Ningú no esmenta el component simbolista de l'obra (i això que l'autor se'n serveix per fer homenatges explícits i concrets a la figura de Maeterlinck). Posar Adrià Gual com a defensa d'un teatre realista i naturalista, capaç simplement de reflectir dalt de l'escenari un fragment de vida –des de *Fraternidad Republicana* fins i tot se cita el model de Zola–, és no haver entès el component modern de l'obra. Fixem-nos, per exemple, en la simplicitat dels arguments del redactor d'*Egara*:

Pregunteu-los-hi a en aquestos a on està la immoralitat de l'obra i us diran que es besen, que s'abracen. ¿Què més natural que dos que s'estimen se besin? [...] Vosaltres, doncs, moralistes, aquells qui la sacrosanta llei moral voleu que il·lumini vostra consciència, reflexioneu, torneu en vosaltres i trobareu que l'obra que hauréu vist no és immoral i que és una obra plena de bellesa.³⁷

A les pàgines de *La Sembra* –així ho confessen– s'estalvien de fer la crítica de l'obra («no hem de detallar ara l'argument d'aquesta hermosa obra ni criticar-la») –una manera d'espolsar-se les puces, en el fons–,³⁸ però tampoc no s'estan d'associar al realisme alguns dels suposats mèrits de l'obra: «Els actors estigueren a gran alçada. En Giménez està tan posseït de son paper i el diu amb tanta vida i sentiment que arriba a donar idea de la realitat», diu el cronista anònim.³⁹

La previsió del Teatre Íntim era dur a Terrassa, durant aquells dies, diversos dels muntatges que tenia en cartera. *Misteri de dolor* només havia de ser, doncs, la carta de presentació. A l'hora de la veritat, i a causa de la polèmica de l'estrena, Gual es fa

enrere i se suspenen diverses d'aquestes altres representacions previstes.⁴⁰ Entre les que sí que es posen en escena n'hi ha una de tan significativa des del punt de vista de la influència modernista com *Joan Gabriel Borkman*, de Henrik Ibsen, l'autor més clarament modèlic per al Modernisme català de l'època. La representació es féu el 25 de juny al Teatre Principal i no tingué pas tants problemes.⁴¹

Hi ha un grup de defensors de Gual i de les seves propostes estètiques que consideren que cal disculpar el greuge ocasionat per *Misteri de dolor* i organitzaren una nova representació de l'obra per al 31 de juliol, aquest cop al Teatre del Retiro, amb un component més aviat reivindicatiu i, pel que sembla, amb una forta inversió de diners que no van pas recuperar. En la prèvia, l'autor tornà a llegir-hi un dels seus discursos programàtics, el qual en aquest cas, ben significativament, es titula «La moral en el teatre».⁴²

Tot i les reticències, Gual encara torna a Terrassa el 1907 per pronunciar-hi una altra conferència. Aquest cop hi parla de música, en un acte a la biblioteca del Casino del Comerç organitzat per l'Associació Musical Catalana. Es refereix, entre altres coses, al folklore, a l'element misteriós que tenen en comú les cançons i les llegendes i, en aquest sentit, fa un homenatge a l'Escola Coral, força en la línia del que ja havia fet Joan Maragall en el discurs ja esmentat. Tot i que havien passat tres anys des de la topada a causa de *Misteri de dolor*, Gual continuava enderiat en el tema. Així, el començament de la conferència s'ha d'entendre com una queixa a propòsit de l'ambient cultural terrassenc que va ocasionar aquella polèmica:

Tarrassa, en el fons, no va sentir més que una tafaeria en son principi i, per males intel·ligències, una aversió declarada després [cap a les seves propostes teatrals]. De l'aversió, s'arribà a una sorda agressió, i d'aquí varen anar els organitzadors al desastre *financier*, ab tots els requisits imaginables quedant, en conseqüència, cansats, desmaiats... i allunyats del tot de les esperances que eren vida de tots ells.⁴³

I encara al final de la dissertació acaba fent un cant a la Terrassa d'«avui» (la del 1907), desitjant que fos diferent de la del passat (de la de 1904, en definitiva). Fixem-nos que un dels elements que Gual critica de la Terrassa d'«ahir» torna a ser «el fum», justament l'element que caracteritzava el famós poema de Pere Antoni Ventalló i Vintró, publicat precisament el 1904:

Jo no demano res més, si no que aquesta Tarrassa d'avui, que en part ja em sembla diferent de la de ahir, sàpiga progressar de manifesta manera tant i tant, que siga enveja i exemple d'altres encontrades catalanes, necessitades de llum i aspiració. Feu[,] amb la vostra influència sana, que els que encara no us segueixen

reneguin de la bestiesa, de l'embrutiment, maleeixin el fum i les bafarades dels cafès infectes.⁴⁴

Molts anys més tard, en les seves memòries, publicades el 1960, l'escriptor encara té ben present el conflicte. En la seva versió dels fets hi ha alguns detalls curiosos que ajuden a documentar l'afer:

Davant *Misteri de dolor* bona part del públic no avesat va experimentar un cert tremolor de cames que va transcendir enllà de la sala d'espectacles. [...] Sembla ser que l'endemà de la primera [representació], les diverses concurrents d'un cert pensionat van rebre una reprimenda excepcional perquè havien estat espectadores d'un drama completament disbauxat, i els fou prohibit de seguir freqüentant el teatre mentre la nostra «heretgia» hi persistís. [...]

Com es pot veure, el nostre pas per Terrassa va ésser força interessant, car al costat de la bona fortuna de les interpretacions [...] s'hi va ajuntar l'element de la contradicció, que sempre fa de bon rebre quan hom se sent disposat a la lluita amb certesa de tenir raó.⁴⁵

La premsa: entre el Modernisme i el futurisme

És indubtable que la revista *La Sembra*, el primer número de la qual és de 5 de gener de 1902, vol assumir el protagonisme pel que fa a la difusió a Terrassa del Modernisme literari. En aquest sentit, ja queda clar el protagonisme de la publicació a l'hora d'il·lustrar les visites a la ciutat tant de Joan Maragall com d'Adrià Gual. Són uns anys d'aproximació entre catalanisme i Modernisme i la revista, com l'Agrupació Regionalista que la sustenta, vol jugar aquest paper. Pel que fa a l'assaig, la col·laboració literària més rellevant és la de Joan Llongueras i les seves *Ínfimes cròniques d'alta civilitat* (signades amb el pseudònim «Chiron»), una secció que coneixem prou bé, però que en el fons cal relacionar més amb la influència local d'Eugeni d'Ors i el Noucentisme que no pas amb allò que pròpiament podem considerar com a Modernisme.⁴⁶

A les pàgines del setmanari van apareixent també poemes dispersos de gent ben diversa. Dels que tenim controlats –caldría fer-ne un buidatge exhaustiu– no podem pas extreure grans conclusions pel que fa a una hipotètica connexió amb els corrents estètics modernistes. Més aviat són textos circumstancials o poc significatius d'autors menors, molts dels quals, és clar, locals. Pere Salom, per exemple, hi publica poemes que volen ser comentaris polítics d'actualitat, com el que dedica el 1902 al govern Sagasta,⁴⁷ i Joan Llongueras –que és qui més textos poètics hi aporta– va donant a conèixer algunes de les seves composicions del moment, la majoria de les quals queden després recollides en volum. Molts dels poetes inclosos responen

encara a patrons vuitcentistes (Francesc Matheu o Jacint Verdaguer) i hi són seleccionats per motius més diguem-ne patriòtics que no pas estètics. Senyal que *La Sembra* no té explícita voluntat de revista literària, sobretot durant els primers anys de la capçalera. També hi trobem composicions d'alguns dels noms habituals en aquest tipus de publicacions: Joan M. Guasch, Josep Parareda, etc. A partir d'un determinat moment, que podríem situar a l'entorn de 1904 o 1905, sembla que sigui Llongueras mateix qui controla el tipus d'autors i poemes que s'hi inclouen. Segurament per això, pel que fa a escriptors pròpiament modernistes, no anem gaire més enllà de poemes de Maragall (generalment per il·lustrar el comentari a algun dels aplecs a Sant Llorenç del Munt) o de poetes estèticament afins com és el cas de Josep Pijoan, de qui es reproduïxen algunes de les composicions del seu llibre *El cançoner* (1905).⁴⁸ També hi podem rastrejar algun dels famosos fruits saborosos de Josep Carner. No és estrany que sigui precisament el de «Les gracioses ametlles», que el poeta va dedicar a Joan Llongueras.⁴⁹

D'entre els textos literaris narratius apareguts a *La Sembra* cal destacar els contes populars i les llegendes, un material ben típic en aquest tipus de revistes. Al llarg de l'any 1905, si més no, es publiquen diversos escrits d'aquestes característiques, els quals constitueixen una autèntica antologia. En aquest sentit, sí que val la pena mencionar les traduccions que Llongueras hi edita de textos de Maeterlinck, ni que no siguin pas els que més bé caracteritzen el seu ascendent simbolista.⁵⁰

El gener de 1908 veu la llum a Terrassa una altra publicació, entre ideològica i literària, amb clars ressos modernistes. Ens referim a *Futurisme*, amb un subtítol ben explícit: «Setmanari d'orientacions modernes». És la continuació de *Cap a l'Ésser* (1906-1907), una publicació local de vida breu, amb un títol ben simptomàtic. *Futurisme* tanca portes l'agost de l'any següent, arran de les represàlies amb motiu de la Setmana Tràgica, amb 82 números al carrer.

Des que el 1904 Gabriel Alomar replanteja el seu concepte de Modernisme i posa en circulació la idea de futurisme,⁵¹ el terme va fent fortuna i el trobem a la capçalera de diferents publicacions periòdiques (a Barcelona el 1907, a Terrassa el 1908 o a Vilafranca del Penedès el 1910, si més no). La de Terrassa és potser la més significativa. En bona mesura l'hem d'entendre com a plataforma dels republicans i en contraposició ideològica al catalanisme conservador de *La Sembra* (sobretot *La Sembra* posterior a 1906, cada cop més afí a la Lliga Regionalista i més decantada políticament). Així, doncs, els dos setmanaris terrassencs reproduïxen a nivell local la controvèrsia que hi ha a Barcelona entre dos diaris com *La Veu de Catalunya* i *El Poble Català*. Les picabaralles entre els redactors de *Futurisme* i de *La Sembra* són permanents, ja des del primer moment. Llegim, si no, la rèplica del redactor de *La Sembra* després d'un comentari aparegut en un dels primers números de la nova capçalera:

Algunes de les coses que ens diuen els *futuristes* en el darrer nombre de llur periòdic, sense aconseguir molestar-nos, ja ens les van dir quan anaven «cap a l'ésser». Desgraciadament es veu que, malgrat el temps passat, no hi han arribat encara. A n'aquests nois els ha escapat el tren.

Al dictat de BURROS (ab perdó pels nostres llegidors) que en aquella ocasió va penjar a n'algun d'ells el nostre company Rausili, no hi hem d'afegir ni treure res en la seva ressuscitada.⁵²

Algunes de les col·laboracions publicades al setmanari republicà provenen directament d'*El Poble Català*. S'hi reproduïxen molts dels articles de Gabriel Alomar, per exemple. Així mateix, la nòmina de col·laboradors és força dispersa: des del doctor Martí i Julià fins a Josep Roca i Roca, passant per terrassencs com Pere Salom i Morera o Domènec Palet i Barba, membres del consell de redacció. És precisament des de les pàgines d'*El Poble Català* que es dóna una benvinguda entusiasta a la nova publicació terrassenca: «Es parla de Terrassa com a “la ciutat de les belles indústries” [...] Fora difícil trobar una altra ciutat tan ben preparada per a rebre i fer fecunda qualsevolga iniciativa.»⁵³

Els termes emprats són ben simptomàtics de la percepció que la ciutat començava a tenir en aquells moments entre els cercles culturals barcelonins. És clar que la percepció l'ajuda a crear l'impuls que el Noucentisme atorga a les segones ciutats (i Terrassa n'és un bon exemple), més que no pas una influència pròpiament modernista.

Un buidatge complet de la revista permet adonar-se que la literatura hi té un pes minúscul. Molt menys substàncios que a *El Poble Català*, el seu germà gran barceloní. Potser el més interessant són les diverses ressenyes de Pere Salom com a crític literari –els comentaris sobre Rusiñol, per exemple–,⁵⁴ a més d'algunes cròniques teatrals, o el número extraordinari dedicat a Àngel Guimerà, que se suma a l'homenatge organitzat el 1909 des de Barcelona.⁵⁵ També hi ha algun article espars del mateix Pere Salom especialment notable –com el que dedica a Isidre Nonell i les gitanes– el qual és ben útil per a entendre l'obra narrativa pròpia.⁵⁶

D'estricta creació literària hi ha ben poca cosa, si exceptuem algunes narracions (sobretot les del mateix Salom). La poesia, generalment, hi és vista amb recel perquè s'associa a territori noucentista. Hi ha excepcions, és clar, com la que protagonitza el mateix Gabriel Alomar i la seva trajectòria com a poeta, tot i que en aquell moment encara no havia publicat cap llibre. Pere Salom, com a crític del setmanari, és qui s'encarrega de l'elogi, el qual –ara sí– esdevé ditiràmbic:

La vostra estrofa ardenta, que palpita com la mateixa carn feta vers, ens ha donat coratge i clarors d'unes noves vies. Resseguiu petges i ens abeurem a la mateixa font [...]

Jo brindo, amic Alomar; alço la meva copa cisellada, a la salut del Jove Poeta, del poeta més jove de la Jove Catalunya.⁵⁷

En canvi, els certàmens poètics hi són criticats i fins i tot parodiats. *Futurisme* és, per exemple, qui destapa la caixa dels trons a propòsit dels tripijocs que sembla que es van dur a terme perquè Josep Carner s'endugués la Flor Natural en els Jocs Florals terrassencs de 1908, els quals hem d'entendre com a plataforma noucentista més que no pas modernista.⁵⁸ I, pel que fa a la paròdia, és molt curiós el catàleg de premis de guanyadors d'un hipotètic i inexistent «certamen futurista» en què el primer premi és per a Jesús, que s'endú com a trofeu un «Manual de Moral Cristiana», cedit pels redactors de *La Creuada*, i els accessits respectivament per a Sant Pau i Santa Teresa.⁵⁹

La creació literària: la poesia de Joan Llongueras i la narrativa de Pere Salom i Morera

Pel que fa a l'estricta creació literària, podem considerar que Joan Llongueras i Pere Salom són els dos autors més representatius i significatius del Modernisme terrassenc. Llongueras arriba a Terrassa el 1902 per fer-se càrrec del cor de l'Agrupació Regionalista i s'hi està fins al 1918. Una bona part de la seva poesia és escrita en aquests anys, si més no aquella que podem considerar adscrita a l'espontaneisme maragallià. El 1906 recopila bona part d'aquests textos al volum *Lluminoses*, publicat per la prestigiosa «Biblioteca Popular de L'Avenç» de Barcelona. Alguns d'aquests textos havien aparegut de manera dispersa a les pàgines de *La Sembra* i havien guanyat premis en diversos certàmens, tant locals com forans (entre ells l'accessit a la Flor Natural dels Jocs Florals de Barcelona de 1904). Els seus poemes d'aquesta època compaginen el tema amorós, l'ègloga i la reelaboració dels esquemes populars de la cançó. Sempre amb un component religiós de fons, que és el que justifica l'harmonia entre l'home i la indiscutible bellesa de la natura. Hi ha influències diverses, però amb un reconeixement explícit a la figura de Joan Maragall. És clar, si més no, en una composició com «Vostre miracle», dedicada al mestre:

Jo volia trobar-me ben sol,
i els vostres ulls sigueren un consol.
No em coneixíeu pas ara com antany
i em miràreu d'un *modo* ben estrany.
No sé bé si em miràveu o us mirava,
però ma pensa en vós s'aquietava.
Vaig girar-me veient-vos allunyar
i el món me va somriure, tot ell clar.

Vostre front de poeta va parlar-me
i el foc de vostres ulls va consolar-me. (vs. 9-18).

Com Maragall, Llongueras converteix la seva poesia en un cant vital, però és un vitalisme plàcid i poc nietzscheà, tal com observem en poemes com «Saltant fogueres»:

Com flamegen les fogueres!
Tot saltant-les t'he cercat
amb el cor encès com elles
i amb el cap esbojarrat;
amb l'esguard traient guspies
reflexant el roig del cel;
amb el cor mig ofegant-se
de tan batre ple d'anhel. (vs. 1- 8)

El poema acaba amb el tòpic vitalista del foc purificador, però desviat en la darrera quarteta cap a posicions més subjectives i sentimentals, les quals ja no són tan pròpies del model:

Allí visc, vibrant de vida,
entre un foc que és mon consol,
entre un foc que em purifica
coronant-me amb raigs de sol.
Ja per sempre vida meva,
d'eixes flames no me'n moc,
que enmig d'elles vaig trobar-te
que eres l'ànima del foc. (vs. 21-28)

També hi ha moments en què el component moral queda ben bé a flor de pell, com a «L'incomprens vianant», dedicat significativament a Ignasi Iglésias, o autèntics assajos esteticistes amb tocs decadentistes, com en la «Visió» inicial:

Com si fossis llum d'un somni
veig ta imatge dintre meu,
tota blanca com de marbre,
tota freda com de neu.
Veig com passa i com s'allunya
tot signant «Calla!» amb el dit.

Porta els ulls tots pietosos,
purs de pena i de neguit.
Emprò els llavis li tremolen
d'anatema i d'oració,
i el seu front sembla en la fosca
una eterna temptació.

Llongueras i les seves *Lluminoses*, doncs, ens situen en la tradició vitalista maragalliana, però al mateix temps –tal com és típic de pràcticament tots els poetes modernistes menors– deixa entreveure ressons característics de molts altres corrents poètics del moviment. També hi ha alguns poemes del llibre que són purament circumstancials. Alguns estan directament relacionats amb Terrassa, com l'epitalami titulat «Les belles noces dels bons amics» –tot molt franciscà, certament–, dedicat a Francesc Pi de la Serra i a la seva esposa el dia del casament.

El 1905, un any abans de l'aparició de *Lluminoses*, Llongueras havia publicat també un breu poema escènic titulat *Nativitat*. És la contribució de l'autor a la tradició popular dels *Pastorets*. Es tracta d'un text volgutament ingenu i amb una certa originalitat, si més no pel fet que valora el component artístic per damunt de l'acció argumental i que prescindeix del tòpic del naixement per centrar-se en la vida dels pastors i els seus problemes quotidians.

Un altre dels brots modernistes de la literatura terrassenca és Pere Salom i Morera.⁶⁰ No ho és tant pels seus poemes, que recorden encara la tendència jocfloralística o bé es queden en la pura circumstancialitat, com per les seves narracions. Concretament, les del recull *Gitanos* (1911), que s'acosten a la tasca que paral·lelament estan realitzant altres escriptors modernistes més reconeguts, com ara Juli Vallmitjana. Són relats molt breus –tècnicament queden molt en la línia del típic conte modernista desnarrativitzat– que fixen escenes de la vida gitana i que, malgrat que deixin el component costumista més a flor de pell que no pas en Vallmitjana, contenen també una experimentació a partir del llenguatge caló i un rerefons simbòlic molt interessant, que és el que fa que es pari l'atenció en les «estranyes contorsions i piruetes» dels balls («La festa») o que l'autor reconegui al final que «no sé per quin atzar van a la publicació aquestes coses, ni sé el misteri que m'ha portat a relatar les tristes històries de la vostra vida erràtica» (p. 91). No s'ha d'oblidar tampoc la defensa explícita que Salom està fent d'un grup social marginat i, en el fons, del conflicte entre la societat i l'individu fidel a unes idees i costums.

Ens pot servir d'exemple de tot plegat el conte titulat «La fi d'en Tilei», que narra la història d'un gitano que no accepta l'ordre d'expulsió de 1600, motiu pel qual és empresonat i torturat. Els arguments que el duen a resistir són clars i, des d'una perspectiva modernista, ben substancials: «Ell platicaria que són amos dels boscos i de les

rieres; que ningú pot privar-los-hi el dret de viure errants, ser nord i guia» (p. 25). És el tòpic vitalista i individualista de la fidelitat fins a la mort a unes conviccions, ni que això signifiqui quedar-se sol i haver de prescindir fins i tot de la família. El conte s'acaba amb el suïcidi del protagonista, un altre desenllaç ben característic.

Malauradament, l'obra narrativa de Salom no ha sobrepassat encara l'àmbit estrictament local. Valdria la pena reivindicar-la.

I el teatre. *Ars Lucis*, una iniciativa extraordinària

Per al Modernisme tot és art i el teatre es converteix en una de les principals manifestacions d'aquest concepte d'art total. L'espectacle teatral és concebut com una barreja perfecta de nombroses disciplines artístiques (de la literatura a l'escenografia i la música, passant per les tècniques d'il·luminació o de vestuari i decoració). El pintor Lluís Graner havia inaugurat el 1904 una petita sala a la Rambla de Barcelona (la sala Mercè) en la qual havia experimentat amb aquesta mena d'espectacles d'art total. Són les anomenades «visions musicals», en les quals col·laboraren els principals escriptors, actors, escenògrafs i músics del moment. Tan moderna volia ser la proposta que en ocasions els espectacles fins i tot incorporaven el cinema. I, alerta!: cinema sonor i en color, la qual cosa era una autèntica primícia (gairebé mundial).⁶¹ Els muntatges van tenir tant d'èxit que l'any següent Graner lloga un dels grans teatres de Barcelona per poder-hi fer representacions molt més ambicioses. Són els famosos Espectacles-Audicions Graner, amb els quals el pintor va acabar dilapidant la seva fortuna.⁶²

El pintor terrassenc Joaquim Vancells tingué la idea de dur a Terrassa la iniciativa de Graner. Així, doncs, també ell adequà una sala (concretament en un pis de la plaça de la Font Trobada) i muntà el que es coneix com a *Ars Lucis*. També s'hi escenificaren «visions musicals» –fins i tot se serveix del mateix terme–, en les quals s'alterna l'espectacle liricoteatral i la projecció cinematogràfica.⁶³ Les obres d'adequació del local s'allarguen tant que Joan Llongueras s'impacienta i en una de les seves «Ínfimes cròniques» a *La Sembra* fa patent la inquietud. Al mateix temps, però, posa de manifest les intencions de l'empresa, en termes que són ben il·lustradors, ja des del títol de l'article («L'obertura de l'*Ars Lucis* o l'aristocràcia impacienta»):

Diferentes vegades s'ha pronosticat ja la inauguració d'aquest inusitat espectacle, que ha de venir a *suavisar* l'ingrata vida de nostra atrafegada ciutat i al davant del qual va el més inquiet i el més popular dels pintors que avui per avui tenim a casa.⁶⁴

Finalment, el 13 d'octubre de 1906 s'inaugurà la sala, enmig d'una gran expectació per part de la intel·lectualitat local. El primer muntatge fou una creació

col·lectiva força ambiciosa de Joan Llongueras i Joaquim Vancells titulada *Flors de muntanya*, que compaginava música, text recitat, cant coral, escenografia i uns jocs de llums d'una certa complexitat. Així ho ressenya el comentarista anònim de *La Sembra*:

El proppassat dissabte tingué lloc definitivament la inauguració de l'Ars Lucis.

Es projectaren vàries pel·lícules molt clares i molt interessants, totes elles que cridaren l'atenció als nombrosos concurrents. No obstant, el *clou* de l'espectacle el constitueix, sense cap classe de dubte, la visió de naturalesa titulada *Flors de muntanya* que fou presentada ab un refinament de bon gust i de propietat com potser mai s'havia vist en el teatre aquí a Terrassa. La nena i el noi que *desempenyen* l'obra ho fan ab una naturalitat corprenedora i el decorat i la llum i els cors estan tots tan compenetrats d'una mateixa emoció de naturalesa que l'espectador sense donar-se'n compte arriba a sentir en certs moments la impressió d'una realitat sublimada que li parla inefablement a l'ànima. [...]

Creiem que aquests espectacles poden contribuir d'una manera molt directa a aixecar el nivell moral i intel·lectual de nostra ciutat.⁶⁵

Tan moderna i innovadora és la proposta estètica que el mateix Llongueras dubta de si la ciutat de Terrassa està realment preparada per acollir-la:

Verament, Ars Lucis no és encara per Terrassa. [...] És sobri, és elegant, és serio, és decent i és sobretot distingit. Què voleu més?... Ars Lucis hauria de formar part de vostra vida i vosaltres hauríeu d'ésser el tot d'Ars Lucis.⁶⁶

Un seguiment detallat d'altres capçaleres de la premsa local potser ens farien arribar a la conclusió que Llongueras tenia raó. En qualsevol cas, a la sala de la plaça de la Font Trobada es van representar nombroses «visions musicals», juntament amb obres de teatre més convencionals i diverses projeccions cinematogràfiques fins a mitjan 1907. Entre les visions que tenim catalogades⁶⁷ cal destacar —a més de *Flors de muntanya*, ja esmentada—: *Pastor Rei*, amb lletra i música de Joan Llongueras (novembre de 1906); *La lluernà*, amb lletra de Vancells i música de Llongueras (desembre de 1906); *Voreta de la mar*, text i música populars (febrer de 1907); «Muntanyes del Canigó», lletra de Narcís Massó i música d'Adrià Esquerra (febrer de 1907); «Sirena» d'Apel·les Mestres (març de 1907); *Somni de Jacob*, lletra de Mateu Nonell i música d'Adrià Esquerra (març de 1907); o «Ofèlia», amb lletra de Martí Alegre i música d'Adrià Esquerra (abril de 1907). Val a dir que alguns d'aquests espectacles es representaren també als Espectacles-Audicions Graner de Barcelona, cosa que de-

mostra el lligam existent entre les dues empreses. Les darreres cuetejades d'Ars Lucis són de finals de 1907, amb la representació, durant les festes de Nadal, d'*El mal rabadà*, uns curiosos pastorets amb lletra de Josep Carner i música d'Enric Morera que provenien també de la factoria Graner.

Amb els seus espectacles el pintor Graner acabà arruïnant-se. El pintor Vancells no tant (no va ser tan ambiciós, de fet), però segons sembla la seva economia també se'n ressentí de manera notable. És un altre paral·lelisme curiós i significatiu. Tot plegat fa que, en el context cultural terrassenc, Ars Lucis s'hagi d'entendre com una iniciativa extraordinària, en el sentit més literal del mot.

Conclusions

L'empremta literària del Modernisme a Terrassa té les seves limitacions, especialment si la comparem, d'una banda, amb la importantíssima petjada que deixa a la ciutat el Modernisme des del vessant de les arts plàstiques i l'arquitectura i, de l'altra, amb la considerable influència del Noucentisme literari. Hi ha qui diu, fins i tot, que quan Santiago Rusiñol escriu la seva comèdia *Els savis de Vilatrista* —una paròdia de les antigalles d'una cultura literària localista, publicada i estrenada el 1907— està pensant en Terrassa com a model. La hipòtesi no està confirmada, però és cert que ha anat circulant.⁶⁸

Això no obstant, una anàlisi de l'activitat literària terrassenca entre 1890 i 1910 permet descobrir alguns elements prou interessants a l'hora d'enllaçar amb les aportacions del Modernisme. Els certàmens literaris que s'organitzen a la ciutat durant el període són pràcticament inútils a l'hora de calibrar possibles influències, però en canvi hi ha altres elements que il·lustren les vies de penetració dels nous corrents i tendències. En aquest sentit, cal assenyalar les visites a la ciutat d'algunes de les grans figures del Modernisme català i la repercussió que tingueren. És el cas de Joan Maragall —poeta indiscutit— i d'Adrià Gual i el seu Teatre Íntim, generador d'una extensa polèmica que posa de manifest els diferents posicionaments de la cultura local i també les limitacions de les vies de penetració del vessant més estètic de les noves idees modernistes. A l'entorn de les opinions que genera l'estrena d'una obra de Gual com *Misteri de dolor* (1904) s'entreveuen no només els conflictes entre posicions ideològiques contraposades, sinó també els límits de la interpretació de l'obra dels qui la veien com a moderna.

Les publicacions periòdiques també deixen rastre de la influència del Modernisme literari a la ciutat, tot i que d'una manera més aviat limitada. Les dues revistes més significatives per a l'anàlisi de la influència són *La Sembra* i *Futurisme*. Totes dues il·lustren bé el conflicte entre dues concepcions ideològiques diferents —també dues concepcions de la cultura, per tant—, però amb poca repercussió des d'un àmbit estrictament literari, a diferència del que succeeix en el marc barceloní, en una

contraposició de característiques similars com és la que s'estableix entre els diaris La Veu de Catalunya i *El Poble Català*.

Pel que fa a la creació literària pròpiament dita, les aportacions més significatives al Modernisme terrassenc són les de Joan Llongueras com a poeta i Pere Salom i Morera com a narrador. Llongueras toca diverses branques de la cultura –fins i tot de la literatura– i la que l'acosta més al marc modernista és la de la creació poètica, propera en el seu cas al mestratge maragallià. El conjunt de la seva obra poètica d'aquells anys posa de manifest l'interès per altres corrents estètics modernistes i la imitació de models tan típica dels poetes menors del moment. Potser la poesia no és la seva aportació més significativa (recordem el Llongueras assagista proper al model de la glossa orsiana o el Llongueras músic i la seva gimnàstica rítmica), però si més no és prou destacable. D'altra banda, la narrativa de Pere Salom no acaba de sobrepassar l'àmbit estrictament local, quan, vist amb perspectiva, podem afirmar que algunes de les seves aportacions són especialment significatives i mereixerien una difusió més gran. És el cas, sobretot, del seu llibre *Gitanos* (1911), que queda molt en la línia del tractament que alguns modernistes com Juli Vallmitjana van fer d'aquest món i del seu llenguatge i simbologia particulars.

En el cas del teatre trobem una de les millors –potser la principal– aportacions de Terrassa al Modernisme literari: la posada en funcionament i la programació de la sala *Ars Lucis*, basada en el model barceloní de la sala Mercè o dels Espectacles-Audicions Graner (amb el rerefons implícit –salvant les distàncies– del Théâtre d'Art de Paul Fort a París). Els diferents muntatges d'*Ars Lucis* són ben il·lustradors de la teoria modernista de l'art total aplicada al teatre líric i de la voluntat de crear un model teatral minoritari i selecte, amb una sòlida formació cultural al darrere i una exigència notable. La relativa continuïtat de la proposta, amb el considerable nombre d'espectacles programats, avalen la iniciativa i ens situen en el punt àlgid de l'emprenca literària del Modernisme a Terrassa.

Notes

1. Posats a fer, en edicions successives, fins i tot es podria proposar a l'Ajuntament que organitzés –ni que només fos com a ficció parateatral– la crema d'un parell d'esglésies, que és també un acte molt típic de l'època.
2. És la mateixa definició que trobem en les diferents edicions del *Diccionari català-valencià-balear* d'Antoni M. Alcover i Francesc de Borja Moll. Sobre aquesta qüestió terminològica, vegeu Joan Lluís MARFANY, «Sobre el significat del terme *Modernisme*», dins *Aspectes del Modernisme*, Barcelona, Curial, 1975, p. 35-60.
3. Sobre Fabra i el Modernisme vegeu, per exemple, Mila SEGARRA, *Pompeu Fabra*, Barcelona, Empúries, 1991 o, més concretament, Lluís MARQUET, «Vuit cartes inèdites de Pompeu Fabra a Casas-Carbó», *Els Marges*, Barcelona, núm. 79 (primavera 2006), p. 94-104.
4. Sorprenentment, l'actual versió en línia de la *Gran enciclopèdia catalana* (www.enciclopedia.cat) manté encara aquesta mateixa definició (si més no, en el moment de redactar aquest text).

5. Tinguem present, però, que la primera edició del diccionari normatiu (1995) reproduïa encara la definició que Fabra va redactar el 1932, amb l'adjectiu polèmic i només amb les lleugeres correccions en el redactat que es mantenen el 2007.
6. Quan Eugeni d'Ors s'inventa el 1906 el terme "Noucentisme", en el fons no està fent altra cosa que restringir el panorama i posar de manifest el seu concepte personal de Modernisme (vegeu, per exemple, Jaume AULET, *Josep Carner i els orígens del Noucentisme*, Barcelona, Curial Edicions Catalanes / Publicacions de l'Abadia de Montserrat, 1992). Una cosa semblant –però des de pressupòsits ben diferents als d'Ors– és el que fa Gabriel Alomar quan el 1904 posa en circulació el seu particular concepte de «futurisme» (vegeu Jordi CASTELLANOS, «Gabriel Alomar i el modernisme», pròleg a Gabriel ALOMAR, *El futurisme. Articles a «El Poble Català» (1904-1906)*, Palma, Moll, 2000, p. 7-39).
7. Article reproduït a Santiago RUSIÑOL, «Una fàbrica de sants», *Obres completes. Segon volum*, Barcelona, Selecta, 1976 (3a ed.), p. 84-85. Poc després, des de les pàgines de la revista barcelonina *Juventut* –la més significativa pel que fa a l'evolució del moviment– un dels seus col·laboradors no es pot estar de demanar que «al combatre quelcom sota el títol de Modernisme s'imposa una aclaració: es precisé que faci saber cada un dels detractors lo que entén per Modernisme, i aleshores sabrem a què atendre'ns més sovint» (Xavier VIURA, «Les noves corrents», *Juventut*, Barcelona, núm. 110, 20-III-1902, p. 187).
8. Vegeu especialment MARFANY, *Aspectes...*, *op. cit.*; Jordi CASTELLANOS, *Raimon Casellas i el Modernisme*, Barcelona, Curial Edicions Catalanes / Publicacions de l'Abadia de Montserrat, 1983; i DIVERSOS AUTORS, *El Modernisme*, Barcelona, Olimpíada Cultural / Lunwerg, 1990.
9. Vegeu especialment Mireia FREIXA, *Modernisme i Noucentisme a Terrassa*, Terrassa, Xarxa de Biblioteques Soler i Palet, 1984; Mireia FREIXA, «L'arquitecte Lluís Muncunill, dissenyador de la ciutat industrial», *Ciutat*, Terrassa, núm. 1 (primavera-estiu 1992), p. 5-16; i Mireia FREIXA, *Lluís Muncunill, 1868-1931, arquitecte*, Barcelona, Lunwerg, 1996.
10. Vegeu Jaume AULET, «Literatura terrassenca, un viarany tortuós», dins DIVERSOS AUTORS, *Terrassa, 100 anys d'art i cultura*, Terrassa, Fundació Cultural Caixa de Terrassa, 1992, p. 81-101. Vegeu també, si més no pel que fa al teatre, Agustí BRUACH, *Terrassa: la cultura del nostre segle (cinema, teatre i música)*, Barcelona, Publicacions de l'Abadia de Montserrat, 1993.
11. Vegeu, per exemple, Maria ARTAL VIDAL, «Materiales para una bio-bibliografía del maestro Joan Llongueras Badia», *Biblioteconomia*, Barcelona, núm. 65-66 (1967), p. 142-178; Mariàngela CERDÀ I SURROCA, «Joan Llongueras: la visió i el cant», *Serra d'Or*, Barcelona, núm. 275 (juliol-agost 1982), p. 55-57; o Josep MIRACLE, «Joan Llongueras», dins *Mestres i amics*, Barcelona, Selecta, 1985, p. 107-114. També podem resseguir aspectes més circumstancials de la relació de Llongueras amb Terrassa a Ferran CANYAMERES, «En record de Joan Llongueras», *Pont Blau*, Ciutat de Mèxic, núm. 38 (1955), p. 445-449 i Paulina PI DE LA SERRA, «Els meus records personals de Joan Llongueras», *Al Vent*, Terrassa, núm. 32 (juny-juliol 1980), p. 36-37.
12. Vegeu Rafael COMAS, «El col·leccionisme de temàtica terrassenca (32). Programes (2). *Ars Lucis* (1)», *Circular del Grup Filatèlic i Numismàtic de Terrassa*, Terrassa, núm. 285 (febrer 1994) [dues pàgines sense numeració], i Rafael COMAS, «El col·leccionisme de temàtica terrassenca (33). Programes (3). *Ars Lucis* (2)», *Circular del Grup Filatèlic i Numismàtic de Terrassa*, Terrassa, núm. 286 (març 1994) [dues pàgines sense numeració].
13. És el cas de Juan DUCH, *La literatura en Tarrasa*, Terrassa, 1964, o de Paulina PI DE LA SERRA, *L'ambient cultural a Terrassa 1877-1977*, Terrassa, Caixa d'Estalvis de Terrassa, 1978.
14. Pel que fa a la documentació dels certàmens literaris terrassencs en aquests anys (i també amb anterioritat), vegeu J. SOLER Y PALET, «Certàmens tarrassencs», *Egara*, Terrassa, núm. 657 (24-

- VI-1905), p. 3-4, amb una segona part a J. SOLER Y PALET, «Certàmens tarrassencs», *Egara*, Terrassa, núm. 658 (1-VII-1905), p. 3-4.
15. Vegeu els dos volums del catàleg corresponent: Certamen literari de l'Ateneu Tarrassenc celebrat en lo Teatre Principal lo dia VII de Juliol de MDCCCLXXXX, Terrassa, Estampa de M. Utset Juncosa, 1890.
 16. *Ibid.*, p. 23.
 17. *Ibid.*, p. 18. El criteri d'edició per a totes les citacions de l'article és el de regularització ortogràfica i respecte a la morfologia i sintaxi de la font documental. Pel que fa al topònim de la ciutat i als seus derivats, he mantingut sempre la versió original perquè, en el fons, les diferents opcions tenen connotacions morfològiques que van més enllà de la simple ortografia.
 18. *Ibid.*, p. 195-197. La citació reproduïda correspon als versos 1-4, 57-60 i 65-72.
 19. Dos anys més tard, el 25 de març de 1896, el mateix Ateneu celebra un tercer certamen, aquest cop amb menys pretensions i obert exclusivament a escriptors locals. Només s'hi presenten set composicions i s'ofereixen únicament dos premis, un dels quals (el de prosa), a més, queda desert.
 20. Vegeu *Certamen literario-musical celebrado el 11 de diciembre de 1904 en la ciudad de Tarrasa para conmemorar el quincuagésimo aniversario de la definición dogmática de María Inmaculada*, Barcelona, 1905. Amb el títol ja paga.
 21. Fins al final de la dècada se celebraren altres certàmens (els Jocs Florals de 1908, per exemple), però ja els hem d'entendre dins del context del Noucentisme. Vegeu Jaume AULET, «El Noucentisme literari a Terrassa», Terme, Terrassa, núm. 10 (novembre 1995), p. 46-50.
 22. La informació apareix a «El certamen de la premsa local», *Egara*, Terrassa, núm. 659 (8-VII-1905), p. 2-3. El poema guanyador surt reproduït a *La Sembra*, Terrassa, núm. 178 (8-VII-1905), p. 3-4. Per cert, entre els actes de la Festa Major tarrassenca d'aquell 1905 tenim documentada una «carra interplanetària de burros d'ambdós sexes» (vegeu *La Sembra*, Terrassa, núm. 178, 8-VII-1905, p. 7). Potser és aquí on s'amaga la veritable modernitat! En qualsevol cas, valgui com a idea per als actuals programadors de la festa.
 23. La de Joan Maragall, que és un pèl més tardana (1909) parteix d'aquest mateix model però acaba essent tota una altra cosa.
 24. «Al cantor de Egara». *La Comarca del Vallès*, Terrassa, núm. 1313 (18-III-1910), p. 1-5. També és cert que l'article és un homenatge pòstum amb motiu de la mort del poeta i que el director de la publicació era Josep Ventalló, germà del finat. Serveixi la referència per corregir la dada de la *Gran enciclopèdia catalana*, que dona el 1913 i no el 1910 com a data de mort del poeta.
 25. Per al seguiment d'algunes anècdotes d'aquesta estada, vegeu Paulina PI DE LA SERRA, *op. cit.*, p. 76-79. Vegeu també Eliseu TRENÇ, «Alexandre de Riquer i la introducció del Modernisme a Terrassa», dins *Alexandre de Riquer*, Barcelona, Lunwerg / CaixaTerrassa, 2000, p. 36-44.
 26. Sobre els detalls de la visita, vegeu «L'aplec de S. Llorenç. Crònica de l'excursió», *La Sembra*, Terrassa, núm. 120 (19-V-1904), p. 5-6; i, per a les anècdotes, PI DE LA SERRA, *L'ambient cultural a Terrassa...*, *op. cit.*, p. 125-131.
 27. Joan LLONGUERAS («CHIRON»), «De la festa a les muntanyes», *Ínfimes cròniques d'alta civilitat*, Terrassa, 1911, p. 23-27. Anteriorment ja havia aparegut, sense títol, a *La Sembra*, Terrassa, núm. 120 (19-V-1904), p. 3-4.
 28. També publicat al mateix número de *La Sembra*, Terrassa, núm. 120 (19-V-1904), p. 4-5.
 29. És la data que es dona fins i tot a les obres completes del poeta: Joan MARAGALL, «Als cantadors de Terrassa», dins *Obres completes. 1. Obra catalana*, Barcelona, Selecta, 1960, p. 792-793.
 30. Joan MARAGALL, «Als cantadors de Tarrassa», suplement especial a *La Sembra*, Terrassa, núm.

- 100 (31-XII-1903). El número inclou també una ressenya completa de l'acte. Entre altres coses, s'hi reconeix que «en Joan Maragall, per raons dignes d'atendre, no pogué assistir-hi com tothom se creia». És clar que el redactor afegeix que «no per això deixà de presidir la festa puig que en realitat la seva ànima se trobava entre el Chor» («Concert del Chor de l'Agrupació Regionalista», *Ibid.*, p. 2-3. La citació és a la p. 2).
31. «La colla de l'Íntim», *La Sembra*, Terrassa, núm. 122 (2-VI-1904), p. 5.
 32. «Noves», *La Sembra*, Terrassa, núm. 122 (2-VI-1904), p. 6.
 33. *La Sembra* anuncia el 9 de juny la publicació íntegra de la conferència en el número següent. Al final s'acaba editant un opuscle independent de la revista: Adrià GUAL, De teatre. *Conferència llegida en el Teatre Principal de Tarrassa la nit del 5 de juny de 1904*, Terrassa, Imp. Utset, 1904. Agraïxo al senyor Rafel Comes l'accés a aquest document.
 34. Saulo A. GIL, «De teatre», *Egara*, Terrassa, núm. 603 (12-VI-1904), p. 3.
 35. M. R. «El "Teatre Íntim" en Tarrasa. Su aspecto con el catalanismo», *Fraternidad Republicana*, Terrassa, núm. 37 (11-VI-1904), p. 1-2. La citació és a la p. 2.
 36. Pepe CANTACLARO, «Crónica», *Fraternidad Republicana*, Terrassa, núm. 37 (11-VI-1904), p. 3. I és que, per al comentarista, l'obra «chorrea verdad por los cuatro costados».
 37. Saulo A. GIL, *op. cit.*
 38. «El Teatre Íntim a Tarrasa. La representació», *La Sembra*, Terrassa, núm. 123 (9-VI-1904), p. 4-5. La citació és de la p. 4.
 39. *Ibid.*
 40. Sobre la programació de l'Íntim d'aquells dies i les dades a propòsit de la suspensió de funcions, vegeu «Teatre Íntim. La representació de dissabte. Aplaç. La funció de gala», *La Sembra*, Terrassa, núm. 126 (30-VI-1904), p. 6-7.
 41. *La Sembra* és la publicació que se'n fa més ressò. Vegeu, per exemple, «Teatre íntim. Sa tornada», *La Sembra*, Terrassa, núm. 124 (16-VI-1904), p. 4-5. El redactor de *Fraternidad Republicana* en parla «con el temor de que la calmosa filosofía de los hijos del Norte, no filtrara a través de nuestra meridional fantasía». («Teatralerías», *Fraternidad Republicana*, Terrassa, núm. 40, 2-VII-1904, p. 3). Al final acaba acceptant la validesa de la proposta, tot i que l'òptica continua essent més ideològica que estètica i se'n continua destacant el component realista («un girón de la vida corriente llevada al vaivén de un proscenio»), cosa que en aquest cas –certament– queda més justificada. Tot i així, el redactor admet que hi hagué «voces que se atrevieron a calificarlo de lata» (*ibid.*)
 42. Reproduït després íntegrament a *La Sembra*, Terrassa, núm. 131 (4-VIII-1904), p. 1-4.
 43. Adrià GUAL, *Concepte general de la música. Conferència llegida per son autor, la vetlla del 12 de gener de 1907 al Saló-Biblioteca del Casino del Comerç*, Terrassa, Imp. La Indústria, 1907, p. 4-5. La publicació és promoguda per la revista *La Sembra*.
 44. *Ibid.*, p. 21-22.
 45. Adrià GUAL, *Mitja vida de teatre. Memòries*, Barcelona, Aedos, 1960, p. 183. Segons el llibre, la representació terrassenca de *Misteri de dolor* es féu al teatre «Pujol» (*Ibid.*, p. 183) i no pas al «Principal». No sé si el problema és de memòria o de l'aparició subversiva dels coneguts follets de la impremta.
 46. Sobre la secció i les cròniques, vegeu AULET, «El Noucentisme literari a Terrassa», *op. cit.*
 47. Pere SALOM I MORERA, «No val a badar», *La Sembra*, Terrassa, núm. 18 (11-V-1902), p. 4-5.
 48. Josep PIJOAN, «La vinya», «El bastó», *La Sembra*, Terrassa, núm. 196 (9-XI-1905), p. 3.
 49. Josep CARNER, «Les gracioses ametlles», *La Sembra*, Terrassa, núm. 190 (28-IX-1905), p. 4-5.

50. M. MAETERLINCK, «Rondalla. Els savis prudents dels Piteus», traducció de J. Ll., *La Sembra*, Terrassa, núm. 168 (27-IV-1905), p. 4-5.
51. Vegeu Jordi CASTELLANOS, «Gabriel Alomar i el modernisme», *op. cit.* No hi ha connexió directa, és clar, amb el futurisme de Marinetti, un dels corrents centrals de l'avantguarda europea. Els primers textos programàtics de l'escriptor italià són lleugerament posteriors... i no ens consta que llegís premsa terrassenca. En aquest sentit, vegeu també Lily LITVAK, «Alomar i Marinetti: futurisme català i futurisme italià», *Quaderns de Ponent*, Lleida, núm. 2 (1980), p. 9-26.
52. «Noves. Punt final», *La Sembra*, Terrassa, núm. 309 (30-I-1908), p. 11. La nota és una rèplica –una contrarèplica, de fet– a «Colps d'estrella. Excomunicats!», *Futurisme*, Terrassa, núm. 3 (25-I-1908), p. 4. Hi ha cops que la secció «Colps d'estrella» acaba convertint-se en paròdia del «Chiron» de *La Sembra*. Fixem-nos, per exemple, en la «pèssima crònica d'alta serietat» amb què el redactor anònim subtitula la seva intervenció del núm. 5 (22-II-1908), p. 5; o l'«Última crònica d'alta netedat» del núm. 11 (21-III-1908), sempre en clara contraposició a les *Ínfimes cròniques d'alta civilitat* de Llongueras a *La Sembra*. És una mica el mateix que feia Santiago Rusiñol amb el seu «Glosari» a *L'Esquella de la Torratxa*, signat amb el pseudònim «Xarau» i contraposat, és clar, al d'Eugeni d'Ors («Xènus») a *La Veu de Catalunya*.
53. *El Poble Català*, Barcelona (14-XI-1907).
54. P. S. M., «Uns comentaris», *Futurisme*, Terrassa, núm. 5 (8-II-1908), p. 2-3.
55. Núm. 77 (24-VI-1909).
56. Pere SALOM, «L'Isidre Nonell i les gitanes», *Futurisme*, Terrassa, núm. 27 (11-VII-1908), p. 4.
57. Pere SALOM, «Per l'Alomar», *Futurisme*, Terrassa, núm. 40 (10-X-1908), p. 1.
58. Sobre aquests tripijocs, vegeu AULET, «El Noucentisme literari a Terrassa», *op. cit.*
59. «Fallo. Certamen futurista», *Futurisme*, Terrassa, núm. 25 (27-VI-1908), p. 1-2.
60. Sobre l'autor, vegeu Jordi F. FERNÁNDEZ, «Pere Salom i Morera. Algunes dades sobre la seva vida familiar i professional», *Ciutat*, Terrassa, núm. 12 (hivern 2004 / 2005), p. 5-12, i Susanna SIMON GARRIDO, «L'obra narrativa de Pere Salom i Morera», *Ibid.*, p. 14-21. Són, tots dos, estudis prou complets i ben documentats.
61. És clar que si era sonor és perquè els actors se situaven a la sala i anaven incorporant la banda sonora de viva veu. I el color no era altra cosa que unicoloriment artesanal dels fotogrames del rotillo, un per un.
62. Sobre el tema vegeu, especialment, Xosé AVIÑO, «Els Espectacles-Audicions Graner», dins *La música i el Modernisme*, Barcelona, Curial, 1985, p. 311-323; i Joan M. MINGUET I BATLLORI, «La Sala Mercè de Lluís Graner (1904-1908): un epígon del Modernisme?», *D'Art*, núm. 14 (1988), p. 99-117.
63. Sobre aquesta iniciativa terrassenca, vegeu FREIXA, *Modernisme i Noucentisme a Terrassa, op. cit.*, p. 124-126 i Rafael COMAS, «El col·leccionisme de temàtica terrassenca...», *op. cit.*
64. «CHIRON» [Joan LLONGUERAS], «L'obertura de l'Ars Lucis o l'aristocràcia impacienta», *La Sembra*, Terrassa, núm. 237 (30-VIII-1906), p. 4-5. La citació és de la p. 4.
65. «Noves», *La Sembra*, Terrassa, núm. 244 (19-X-1906), p. 5.
66. «CHIRON» [Joan LLONGUERAS], «Impressió d'Ars Lucis», *La Sembra*, Terrassa, núm. 245 (26-X-1906), p. 5-6. La citació és de la p. 6.
67. Rafael Comas és qui n'ha fet la catalogació més detallada (vegeu COMAS, *op. cit.*), però encara falta recopilar moltes dades per acabar de tenir-ne una visió completa.
68. Vegeu PI DE LA SERRA, *L'ambient cultural a Terrassa...*, *op. cit.*, p. 112-113.