

L'arquitectura


COAC

La Casa Masramon, d'Olot, de 1913-14.

Modernisme, noucentisme, racionalisme i eclecticisme

RAMON CASTELLS

El segle XX començà a casa nostra amb l'impuls del modernisme, que durant unes dècades ho va abraçar tot i arribà a tots els racons amb formes renovadores i naturals alhora. El noucentisme intentà la recuperació d'un classicisme mediterrani, i buscà un llenguatge més modern i que fos coherent amb les tradicions nacionals. Amb l'arribada del racionalisme, a partir dels anys 30, es convertí en el segle dels grans canvis revolucionaris dins l'arquitectura, que només vàrem poder experimentar parcialment. Després la guerra ho va acabar de complicar trencant amb la modernitat i retornant a l'absurd dels eclecticismes. Però a partir dels 50 també va ser el segle de les revisions de l'ortodòxia del moviment modern, en què es va concloure que la transformació de l'arquitectura no podia fer-se obviant la història i l'entorn del lloc. I s'arriba a la fi del segle coexistent moltes tendències, a vegades contradictòries, que el temps haurà d'anar depurant.

Els primers anys del segle

L'arquitectura del segle XX es materialitzà a partir de l'obra realitzada pels arquitectes sortits de l'Escola d'Arquitectura de Barcelona, fundada l'any 1874, vint-i-cinc anys més tard que la de Madrid, que inaugurà l'activitat a l'Estat espanyol. Aquesta institució, que inicià el camí de la mà d'Elies Rogent com a director, va ajudar a impulsar nous valors culturals en la formalització de l'arquitectura del «nou segle».

A Catalunya eren ben assimilades les tendències medievalistes que apareixien progressivament per tot Euro-

pa. Fins i tot s'arribà a assimilar l'estètica i la història del segle XIII amb la plenitud de Catalunya, en un moment en el qual es començava a practicar la restauració arqueològica d'aquelles obres que interessava recuperar per exemplificar els valors de la nostra cultura. El neogoticisme prengué força des de final del segle passat i fou utilitzat arreu després del concili de 1869, en què, en un bon moment econòmic, es realitzaren obres que seguïen encara paràmetres eclèctics, com l'església del Sagrat Cor de Girona (1886-01), de M. Almeda i M. Sureda, i sobretot l'església de Portbou (1893), de Joan Martorell i Monteis.

En aquest període també s'edificà bona part de l'arquitectura del ferro, que va possibilitar la construcció més racional i econòmica d'edificis de grans llums de caire més industrial o per a serveis, innovació tecnològica de la revolució industrial que incidí en la nova estètica del començament del segle. Recordem obres com la Torre de can Mario (1901) de Palafrugell, de General Guitart, i la coberta de l'estació de Portbou.

L'ambient general mostrava interès per buscar noves fonts d'inspiració, ja que la tradició acadèmica dels *beaux arts* estava esgotada i calia canviar d'orientació. En aquest context es desenvolupà el modernisme, iniciat a partir del neomedievalisme romàntic. Aquest moviment utilitzava formes curvilínies relacionades amb el món vegetal i floral, combinant colors, formes i transparències a través de l'ús abundant de ceràmiques, forja, vidre i en algunes tendències també la rajola nua.

L'obra es plantejava en el marc d'una bona combinació de materials que en general comportava l'aplicació directa de les arts decoratives i industrials al món de l'arquitectura. La seva difusió impregnà ràpidament quasi tots els racons del país, amb les seves policromies i formes a vegades extravagants, i seguí bàsicament dos ca-

mins diferenciats: l'expressionisme estructural, de caire més formalista, impulsat per Gaudí, i el racionalisme floral de Domènech i Montaner, que era de caràcter més realista.

El progrés de la burgesia urbana i el naixement d'un nou catalanisme polític, que impulsava el desig de retrobar la identitat i la cultura nacionals, varen dotar el modernisme d'un contingut profund, molt lligat amb el caràcter de la societat de l'època, que va possibilitar el seu arrelament fins ben entrats els anys 20.

La seva difusió arreu del país també trobà impuls en l'aparició del fenomen de l'estiueig, la salut o els banys, que queda reflectit en viles que tenen aigües termals i fonts i en sectors costaners, on es nota més àmpliament la renovació de l'edificació pel pas del modernisme.

És el cas de Caldes de Malavella, on l'any 1900 s'aixecà el balneari Vichy Catalán, obra de Gaietà Buigas, com a equipament complementari de l'explotació de les aigües termals del puig de les Relíquies. D'època posterior és el balneari Termes Orion (1919), de Joan B. Serra i Juli Arnau, a la població de Santa Coloma de Farners, en un ambient relaxat, i la font del balneari de Sant Hilari Sacalm, obra de Josep Pericas de l'any 1927, en una línia noucentista arcaïtzant. En un altre context destacaven per la seva integració els Banys de Sant Telm, que eren a la badia de Sant Feliu de Guíxols, obra de Joan Bordàs construïda a principi dels anys 20.

El cafè s'imposava davant la taverna i apareixien arreu les societats civils, que formalitzaven les seves seves socials en el nou estil, com a signe de distinció i de compromís amb la modernitat alhora. Dels que es varen construir, esmentarem el casino La Constància (1896-00), de General Guitart, que és l'únic que es manté al passeig de Sant Feliu de Guíxols; l'interessant casino Menestral Figuerenc, que ocupa una àmplia cantonada al

La Torre de Can Mario, de Palafrugell, de 1901.


El Balneari Vichy Catalán, de Caldes de Malavella, de 1900.

carrer Peralada d'aquella població; La Concordia d'Agullana, de 1912, i la Unió Masanetense, tots dos obra de Josep Azemar; i el casino Columbrenc, de 1903, situat a Santa Coloma de Farners.

Curiosament, l'impuls modernista no tingué a la ciutat de Girona un paper gaire rellevant: les crisis del segle passat i el caràcter militar i clerical que encara tenia la ciutat condicionaren la difusió del moviment, que acabà coexistint amb actituds eclèctiques de poc nivell.

En aquest sentit trobem l'empremta del nou estil en algunes obres de Martí Sureda Vila, més proper a l'eclècticisme neogòtic en l'edifici del Banc d'Espanya (1901) i més vinculat al modernisme de línies racionals en l'escola Bruguera (1908), on introduí l'obra vista com a novetat a la ciutat. Del mateix material fou construït l'edifici de Destil·leries Regàs (1908-1916), obra d'Enric Catà, que va re-

petir l'experiència a les Destil·leries Gerunda (1911-12), però limitant l'ús del rajol vist a aspectes ornamentals i d'emmarcament. Més medievalistes són dues obres d'Isidre Bosch, la casa del Dr. Furest (1904) al carrer Clavé i la casa Noguera (1914) a la Gran Via. A la Rambla destaca la casa Norat (1912), que és el resultat d'una reforma feta per Joan Roca Pinet que sintetitza el gust refinat del seu autor per la línia de Domènech i Montaner.

En qualsevol cas resulten més reconfortants algunes de les obres modernistes de Rafael Masó, quan creava una arquitectura inspirada en Viena, Glasgow i en l'empremta de Gaudí. En trobem exemples a la Farmàcia Masó (1908), amb elements ceràmics i de forja extraordinaris; la Batlle (1909), on cal destacar el tractament de les façanes i els mussols de ceràmica que coronen l'obra; o la farinera Teixidor (1910-11), en què el joc de volums i pinacles es comple-

menta amb excel·lents treballs artesanans. També és seva la reforma de la casa Masó (1911-18), més eclèctica i dispar, i la reforma de la casa Saliotti (1911), d'inspiració medievalista.

En el cas d'Olot, el modernisme va arribar en un període d'impuls econòmic: als anys 1901-02 s'hi celebrà la gran Exposició Regional, el 1907 obtingué el títol de ciutat i el 1911 s'inaugurà el tram del ferrocarril Olot-Girona. L'obra més destacada fou la casa Solà Morales (1913-16), que realitzà l'arquitecte Domènech i Montaner, on combinava motius barrocs amb elements figuratius o no plenament modernistes. Altres arquitectes que hi construïren edificis en aquest període són Albert Blasco, que és l'autor de la casa Pons, de 1911; Josep Azemar, que realitzà la casa Puigjador, del mateix any, i Alfred Paluzie, que deixà abundant obra seva, amb predomini d'elements eclèctics i d'inspiració medieval.

BIBLIOGRAFIA

- BAYER, Herbert et alii. *Bauhaus*. Institut für Auslandsbeziehungen. Stuttgart, 1976.
- BENEVOLO, Leonardo. *Historia de la arquitectura moderna*. Ed. Gustavo Gili. 1977.
- BENEVOLO, Leonardo et alii. *La proyectación de la ciudad moderna*. Ed. Gustavo Gili. Barcelona, 1978.
- BIRULÉS, Josep M. *Guia d'Arquitectura Girona ciutat*. Demarcació de Girona del Col·legi d'Arquitectes. Girona, 1996.
- BOHIGAS, Oriol. *Reseña y catalogo de arquitectura modernista*. Ed. Lumen. Barcelona, 1973.
- BOSCH, Glòria. *Els germans Busquets 1917-1941*. Ajuntament de Girona. 1996.
- *Art Nouveau. Catàleg de l'exposició*. Institut Goethe. Munic, 1978.
- Butlletí Delegació de Girona del COAC*. Articles diversos relacionats amb el tema. Núm. 2-4-9-13-15-17-43. Girona. 1984-87.
- Butlletí Delegació Girona COAC*. Exposició «Enderrocs». Núm.24. 1984.
- Butlletí Delegació Girona COAC*. Fitxes d'Arquitectura Pla de l'Estany. Núm.27.
- Butlletí Delegació Girona COAC*. Monogràfic de Joaquim Masramon. Núm. 32.
- Butlletí Delegació Girona COAC*. Suplement dedicat a Josep Danés Torras. Núm.47.
- CAPITAL, Antón. *Arquitectura española. Años 50-80*. MOPU. Madrid, 1986.
- CASTELLS, Ramon M. *Botigues 1870-1940*. COAC-Girona. 1988.
- *Annals núm. 3. 25 anys d'arquitectura catalana*. Escola d'Arquitectura. Barcelona, 1988.
- CASTELLS, Ramon M. et alii. «Arquitectura dels anys 30 a Girona». *Revista de Girona* núm. 85. 1978.
- CIRICI, Alexandre. *L'Arquitectura catalana*. Ed. Teide. Barcelona, 1975.
- *La estética del franquismo*. Ed. Gustavo Gili. Barcelona, 1977.
- DOMÈNECH, Lluís et alii. *Arquitectura para después de una guerra (1939-1949)*. Col·legi d'Arquitectes de Catalunya. Barcelona, 1977.
- DORFLES, Gilo. *La Arquitectura Moderna*. Ed. Ariel. Barcelona, 1980.
- ESPAÑOL, Joaquim et alii. *Guia d'Arquitectura d'Olot*. COAC Girona. La Gaya Ciencia. 1978.
- FALGUERAS, Joan et alii. *Josep Azemar*. COAC, Demarcació de Girona. 1990.
- FUSES, Josep i et alii. *Guia d'Arquitectura de Girona*. COAC Girona. La Gaya Ciencia. Barcelona, 1980.
- GARCIA ESPUCHE, A. et alii. *El Modernismo. Olimpiada Cultural*. Lunweg. 1990.
- «GATCPAC». 1 i 2. *Cuadernos de Arquitectura* núm. 93-94. Barcelona, 1973.
- GIL, Rosa et alii. *El Moviment modern a Girona. (1930-60)*. Ajuntament de Girona. 1995.
- Història de l'art català*. Vol. 7-8-9. Edicions 62. Barcelona, 1985-96.
- IGLESIAS, Joan et alii. *La tradició moderna 30' 40' 50'*. COAC, Demarcació de Girona. 1995.
- LACUESTA, R. i GONZÁLEZ, A. *Arquitectura modernista en Catalunya*. Ed. GG. 1990.
- LE CORBUSIER. *Hacia una Arquitectura*. Ed. Poseidón. Buenos Aires, 1964.
- MONTANER, Josep M. *La modernidad superada*. Ed. Gustavo Gili. 1997.
- ONDOÑO, Pedro i DELAVILLA, Pilar. *Josep Pratmarsó, arquitecte*. Col·legi d'Arquitectes. 1998.
- Quaderns d'Arquitectura* des de 1944 fins a 1999. COAC. Barcelona.
- ROSSI, Aldo. *La arquitectura de la ciudad*. Ed. Gustavo Gili. Barcelona, 1971.
- ROWE, C. i FRAMPTON, K. *Five Architects*. Ed. Gustavo Gili. Barcelona, 1979.
- RUSSELL, H. i JOHNSON, Ph. *El estilo internacional*. (Reedició). Múrcia, 1984.
- SANZ, José Luis. *Arquitectura en el siglo XX. La construcción de la metáfora*. Ed. Montesinos. Barcelona, 1998.
- SOLÀ MORALES, I. i MOLÍ, M. *Ricard Giralt Casadesús*. COAC Girona. 1982.
- TARRÚS, Joan i COMADIRA, Narcís. «Noucentisme: La arquitectura y la ciudad». *Cuadernos de Arquitectura* núm. 113. 1976.
- *Guia de l'arquitectura dels segles XIX i XX a la Província de Girona*. Col·legi d'Arquitectes de Catalunya. Barcelona, 1979.
- «Barcelona: de la ciutat pre-industrial al fenomen modernista». *Cuadernos de Arquitectura* núm. 138 i 139. Barcelona, 1980.
- *Rafael Masó, arquitecte noucentista*. COAC Girona, Ajuntament i Lunweg Editores. 1997.
- TARRÚS, Joan. *Rafael Masó*. Col·legi d'Arquitectes de Catalunya. Barcelona, 1971.
- TARRÚS, Joan et alii. *Pelayo Martínez, arquitecte*. Ajuntament Museu Figueres. 1998.
- VENTURI, Robert. *Complejidad y contradicción en la arquitectura*. Ed. Gustavo Gili. Barcelona, 1972.
- ZEVI, Bruno. *Saber ver la Arquitectura*. Ed. Poseidón. Buenos Aires, 1951.

A Figueres cal recordar el paper exercit per Josep Azemar en la configuració de la imatge moderna de la ciutat, amb obres que s'estenen també per altres poblacions altempordadeses. El plantejament teòric de la seva obra cal relacionar-lo plenament amb el corrent racionalista del modernisme, sovint amb una formalització continguda que parteix de considerar els elements constructius com a eines essencialment funcionals i que defuig el decorativisme excessiu. En general els seus edificis tenen una bona aplicació dels diferents materials, amb els quals va saber crear diferents pells i textures amb un tractament vinculat a les tècniques constructives locals, i posant especial cura en el disseny dels petits complements. De la seva extensa obra destaquem la casa Cusí (1898) i la casa Salleras (1904), ambdues a la Rambla; l'antic Escorxador (1907); la sala Edison (1905), i els edificis cooperatius de Massanet i Agullana.

L'Ajuntament de la Bisbal, de 1928.


Arxiv-Històric COAC de la demarcació de Girona


COAC

La Casa Blanch, de Girona, de 1932.

A més d'Azemar també va treballar a Figueres en aquell període Llorenç Ros, que és autor del teatre Jardí (1914) i la casa Cruañas (1915), dues obres d'un modernisme tardà no gaire reeixit. També hi trobem, d'autor desconegut, la casa Pagès (1900), situada a la plaça de la Palmera, i la casa Hejme (1911) del carrer Sant Llätzer, que és de gust més expressionista i amb ornaments vienesos.

La revisió noucentista

A casa nostra el noucentisme constituí una fita important en l'arquitectura. L'obra realitzada té un gran interès i gaudeix d'una forta personalitat, que es desenvolupà entorn de Rafael Masó, principal impulsor de la línia més avantguardista de la nova estètica, basada en la recuperació d'un classicisme mediterrani d'arrels arcaïtzants que s'entroncava amb els moviments renovadors centroeuropeus. Masó és considerat l'arquitecte català més destacat d'aquest segle.

L'any 1906 inicià l'etapa modernista. Aviat, però, va començar a po-

sar-la en crisi, amb voluntat de superar-la buscant una arquitectura que es basés en un llenguatge més modern –i coherent amb les tradicions nacionals– que partia de l'arquitectura domèstica anglesa i d'actituds avantguardistes que es donaven sobretot a Viena i a Alemanya. Progressivament s'interessà també per l'arquitectura popular i per l'art medieval, i mostrà cada vegada més un gust per l'arcaisme.

Fou a partir de 1913 que Masó va aportar les seves millors obres al panorama de l'arquitectura del país. Ens referim a edificis com la casa Masramon d'Olot (1913-14); la reforma de la casa Ensesa de Girona (1913-15); la reforma i ampliació de can Cendra d'Anglès (1913-15); la casa Cases de Sant Feliu de Guíxols (1915-16), i sobretot l'Athenea (1913) de Girona, que funcionà fins al 1917 com a centre difusor de la cultura noucentista, amb activitats tan diverses com exposicions, lectures, conferències, concerts, etc., fins que s'extingí l'associació.

A partir de 1917, la seva producció derivà cap a resultats més lligats a

PERSONATGES [1]

Josep Azemar i Pont (Figueres 1862 - 1914). Arquitecte. Títol de 1887. S'estrenà col·laborant amb J. Amargós en la urbanització del Parc de la Ciutadella. S'establí a Barcelona, però la seva activitat professional l'obligava a desplaçar-se setmanalment a Figueres. A partir de 1889 fou arquitecte municipal d'aquesta ciutat, on també obrí despatx professional. Inicialment conreà un estil eclèctic que ràpidament evolucionà seguint els cànons més racionalistes del modernisme. Del conjunt de la seva obra destaquem l'Sport Figuerenc (1895), la casa Cusí (1894), la casa Salleras (1904) i la casa Puig Soler (1900), totes a la Rambla. També són seves la sala Edison (1905), l'antic escorxadador (1907) i la cambra agrícola (1904). A la comarca va construir, entre altres immobles, les escoles d'Agullana (1910), la Unió Masanetense a Maçanet de Cabrenys i La Concòrdia d'Agullana (1912).

Martí Sureda i Vila (Girona 1866-1947). Arquitecte. Títol de 1890. Fou arquitecte municipal de Girona entre 1890 i 1920. Era fill de Martí Sureda Deulovol. Membre de l'Associació Literària de Girona. Acadèmic de San Fernando i vocal de la Comisión Provincial de Monumentos. És autor de nombroses obres municipals, com l'Escorxadador (1894-1915), el portal d'accés i casetes de la Devesa (1898), les obres d'empedrats i rectificació de traçats en el Barri Vell de Girona (1917), la conversió de la plaça Mercat en caserna d'artilleria (1918) o el Grup escolar Bruguera (1908). També realitzà el Banc d'Espanya (1901), i participà en la construcció de l'església del Sagrat Cor de Girona. Construí cases particulars com la casa Esteve, a Palafrugell, i la casa Auguet (1900) i la casa Sureda (1933), a Girona.

Isidre Bosch i Batallé (Vilanna 1875 - Girona 1960). Arquitecte. Títol de 1903. Fou arquitecte diocesà del Bisbat de Girona. Va col·laborar en la restauració d'edificis religiosos afectats per la Guerra Civil. Fou arquitecte municipal de Palafrugell i assessor dels ajuntaments de Cassà de la Selva i Llagostera. Inicialment conreà un modernisme amb elements de tradició eclèctica, i en els anys 30 incorporà estilemes del racionalisme, en obres fetes en col·laboració amb el seu fill Ignasi. Entre altres, destaquem l'obra d'ampliació d'una ala del monestir de Sant Daniel (1905); la casa del Dr. Forest (1907) i la casa Sabater (1914), ambdues a Girona; i la fàbrica d'extractes de Celrà (1916) edificació notable de maó vista. A Olot realitzà la Torre la Riba (1923) i el Casal Marià, de gust eclèctic. D'influència racionalista són l'escola de Cassà de la Selva (1935) i les cases Cadenas (1934), Dalmau (1935) i Reglà (1936) de Girona.

Rafael Masó i Valentí (Girona 1880-1935). Arquitecte i escriptor. Títol de 1906. Fou inclòs com a poeta a l'*Almanach* dels noucentistes (1911). A Girona desenvolupà una rellevant tasca

de dinamitzador cultural. Fou un dels impulsors de la societat Athenea i amb el seu treball aglutinà diferents artesans i artistes que col·laboraren amb ell, com l'escultor Fidel Aguilar, el serraller Nonici Cadenes, el decorador Josep M. Busquets... En la primera etapa de la seva obra, entre 1906 i 1911 aproximadament, seguí el modernisme amb influències de l'arquitectura domèstica anglesa i la Sezession vienesa. Són d'aquest moment el mas el Soler (1906 i 1909), de Sant Hilari Sacalm, i a Girona la farmàcia Masó (1908), can Batlle (1909), la farinera Teixidor (1919-11), la casa Masó (1911-12) i la casa Saliati (1911). El segon període comprèn els anys 1912-1922. És el seu moment de major creativitat. Després d'un viatge per Àustria i Alemanya realitzà una sèrie d'obres plenament noucentistes, que sincronitzen amb els corrents més avançats d'aquella època i són l'aportació més significativa del nostre país a l'arquitectura europea d'aquell moment. Destaquem l'edifici Athenea (1913), actualment enderrocat; la casa Masramon (1913), d'Olot; la reforma de la casa Cendra (1913-15), d'Anglès; la casa Cases (1915-16), de Sant Feliu de Guíxols; i el garatge Calicó (1919-20) i can Gispert Sauch (1921-23), de Girona. La tercera etapa, entre 1923 i 1935, es caracteritza per una gradual recuperació i incorporació d'elements procedents de la tradició local. Són d'aquesta època la casa Cots (1927), la casa Colomer (1928) i la urbanització Teixidor (1928-29), de Girona. També hi ha la Caixa de Pensions de Sant Feliu de Guíxols (1924), la Cooperativa de Palafrugell (1926) i les cases S'Agaró (1929-34).

Ricard Giralt i Casadesús (Barcelona 1884 - 1970). Arquitecte. Urbanista. Títol de 1913. Membre de l'Associació d'Arquitectes de Catalunya i de l'Associació Protectora de l'Ensenyança Catalana. El seu exercici professional va combinar els seus càrrecs d'arquitecte municipal de Figueres i Girona, durant l'època de la Mancomunitat i la República, i la tasca desenvolupada al CAME (Cos d'Arquitectes Municipals d'Espanya) com a fundador i promotor. Fou col·laborador i animador de la revista d'aquesta entitat, en la qual exercí de redactor en cap i signà nombrosos articles sobre urbanisme. Algunes de les seves obres més significatives es relacionen amb la seva activitat municipalista, com és el cas de la urbanització de la Rambla de Figueres (1917-18), i de les places del Carril (1926), del Marquès de Camps (1927), de la pujada de Sant Feliu (1927) i la rambla Ramon Folch (1924) a Girona. Quant a edificació, s'inicià amb algunes obres modernistes -com la casa Espigulí (1914) i la villa Mercedes de Figueres- i posteriorment en va realitzar altres de més noucentistes -com l'Ajuntament de Figueres (1936)- i racionalistes -com l'escola Ignasi Iglesias (1931-33) i les cases barates de Montjuïc (1934) a Girona-. Després de la Guerra realitzà el Mercat Municipal (1942-44) i la Cambra de Comerç (1948) a Girona.

l'arquitectura popular, a la valoració de l'estil barroc i al racionalisme, aspectes que conreà sense deixar mai el seu gust arcaïtzant acompanyat profusament d'elements i tècniques procedents de la tradició constructiva, com els esgrafiats, les terracotes, les motlures, les columnes de ceràmica, etc. Són d'aquest moment la Cooperativa Econòmica Palafrugellense (1916), la casa Colomer de Girona (1927), la tanca del cementiri de Girona (1918) i la urbanització de S'Agaró (1929-35), a la qual es dedicà en els darrers anys.

Un altre arquitecte actiu en aquest període fou Joan Roca Pinet, influït per l'arquitectura centreeuropea i autor de nombrosos edificis a Girona i sobretot a Olot, entre els anys 1914 i 1923, amb clares influències del llenguatge emprat per Masó. És el cas de la casa Rigau de Girona (1914-15), d'arrel vienesa, i a Olot de la fàbrica Descalç i el garatge Sacrest (1917 i 26) i la fàbrica Bassols (1916-17). També són seus l'edifici de can Joa-

netes (1917-28), l'escola de les Preses i les centrals elèctriques de Bescanó (1916) i de Bonmatí, en la mateixa línia que les anteriors.

Finalment, cal afegir al corrent noucentista gironí l'aportació dels germans Busquets, amb una obra plena de referències al món clàssic i a l'univers de Masó. L'any 1920 els quatre germans Busquets varen inaugurar la Galeria d'Arts i Oficis, obra de Masó, situada a la Rambla de Girona. Aquest establiment va assumir en certa manera la continuació del paper d'Athenea com a dinamitzador cultural de la ciutat, i va permetre allargar el desenvolupament de l'art noucentista fora del seu temps.

Entre els germans Busquets cal destacar en Josep Maria, que col·laborà en ocasions amb el seu germà Lluís, el qual inicià l'any 1918 el seu treball, influenciat per l'obra de Masó. És autor de la rehabilitació i adequació del pati de l'Hospital Santa Caterina de Girona (1928), amb un acurat disseny de les peces, i dels es-


El Grup Sant Narcís de Girona, de 1944-57.

grafiats de la façana de la casa Ribot (1932), al carrer Albareda de Girona. Quant als treballs fets en botigues, destaquem a Girona les fleques Pont (1934) i Oriell (1939).

Hi hagué finalment una segona generació d'arquitectes noucentistes que obtingueren la titulació pels voltants de 1920. Son més nombrosos que el grup inicial, i plantejaven les seves obres en un to més eclèctic, tot i que alguns mostraven interès per la darrera època de Masó, que els influï fins entrats els anys 50. És el cas de Josep Esteve, que barrejà els estilemes més clàssics de Masó amb altres referències més monumentals, amb obres a Girona i sobretot a Olot, d'on fou arquitecte municipal. També actuaren sota idèntics criteris Isidre Bosch, Josep Danès i Emili Blanch al principi de la seva carrera, en què juxtaposava elements noucentistes amb altres més racionalistes en edificis com la casa Pericot (1930) de Girona.

D'aquesta segona generació noucentista hem de destacar Pelai Martínez, que compaginà a partir de 1925 la feina de professor de projectes a

L'església del santuari del Collell, de Sant Ferriol, de 1955-62.


PERSONATGES [2]

Joan Roca i Pinet (Girona 1888 - 1972). Arquitecte. Títol de 1910. Fou arquitecte municipal d'Olot. Inicialment conreà el modernisme, i anà evolucionant cap al noucentisme de referències masonianes i centreeuropees. A Olot realitzà la fàbrica Descalç i el garatge Sacrest (1917), la fàbrica Bassols (1916-17), el Cinema Ideal Park (1924-26), la casa Masllorens (1926-28) i la fàbrica de can Joanetes (1927). Projectà centres escolars, com els de les Planes (1911) i Ripoll. A Girona projectà la reforma de la casa Barceló (1925), la casa Norat (1912), la casa Rigau (1914), la casa Dalmau (1917), la central elèctrica Berenguer, (1922-24), els Tallers Dalmau Carles Pla (1930), la casa Puig (1934), les cases Escatllar (amb J. Claret, 1937) i l'exterior de la farmàcia Saguer (1935). També son obra seva les centrals elèctriques de Bescanó i Bonmatí.

Emili Blanch i Roig (Girona, 1897 - 1996). Arquitecte. Títol de 1925. Fou arquitecte de la Generalitat republicana a Girona. Membre de la Comissió Provincial de Monuments. L'any 39 s'exilià a França, residí dos anys a Montpeller i després de diverses vicissituds l'any 42 marxà cap a Mèxic, on visqué durant més de vuit anys, treballant d'arquitecte. Inicialment la seva obra era influenciada pel noucentisme, però aviat evolucionà dissenyant edificis més vinculats al racionalisme, com la casa Blanch (1932), de Girona, o la casa Reig (1934) i la casa Guillaumet (1935), de Figueres. També realitzà equipaments, com l'Escola d'Arts i Indústries (1931-34) de Palafrugell, l'escola de Flaçà (1934) i les de Ventalló i Regencós. Conjuntament amb Francesc Folguera construí un pavelló de l'Hospital Psiquiàtric (1933-35) de Salt.

Pelai Martínez i Paricio (Figueres, 1898 - 1978). Arquitecte. Títol de 1920. Fou arquitecte municipal de la Bisbal d'Empordà, catedràtic de l'assignatura de projectes de l'Escola d'Arquitectura de Barcelona i acadèmic corresponent de la Reial Acadèmia de Belles Arts de San Fernando de Madrid. Inicialment conreà un estil classicitzant basat en la recuperació d'un Renaixement mediterrani. En col·laboració amb R. Duran i Reynals realitzà el Palau de les Arts Gràfiques de Montjuïc per a l'Exposició Internacional de 1929 i el vestíbul de l'estació de Franca (1928) a Barcelona. A Figueres destaquem com a més significatives la casa Galter (1928), la casa Pagès (1928), la farmàcia Martín (1931), la casa Cordomí (1932), la casa Soler (1934), la reforma i ampliació de la casa Batlle (1935) i les obres d'urbanització al Parc Bosc (1926). De la postguerra són la casa Perxas (1940), la casa Gelart (1940), i la Caixa de Pensions, que es troben també a Figueres. En altres poblacions hi ha: la reforma de l'ajuntament de la Bisbal (1927), tres cases a S'Agaró (1928-29), la recuperació del monestir de Vilabertran (1939), el poble nou de Llers (1939) i la Caixa de Pensions de la Bisbal (1952). Després de la guerra el seu llenguatge va anar quedant desfasat, però encara va fer obres d'interès per a estiuatge, com

la casa Espigulé (1946), de Roses; la casa Costa (1948), de Port de la Selva; i les obres d'urbanització a Torre Valentina (1953), de Calonge. L'any 1973 lluità per evitar l'enderrocament de la Divina Providència de Figueres, obra de J. Roca i Bros, sense obtenir èxit.

Ignasi Bosch i Reigt (Girona 1910 - 1985). Arquitecte. Títol de 1933. Fou arquitecte de la Jefatura Provincial Sindical del Hogar de Girona. La seva activitat s'inicià amb una sèrie d'obres d'abans de la Guerra, executades en col·laboració amb el seu pare Isidre, que recollien aspectes del llenguatge racionalista combinats amb elements de la tradició local, com ara la casa Cadenas (1934), la casa Dalmau (1935), al carrer 20 de Juny, i la casa Reglà (1936), a la plaça Mercat, de Girona. La seva major significació la tingué en els anys de la postguerra i fins ben entrats els anys 50, quan al costat d'una arquitectura monumental, com és l'edifici Ultònia (1940) de Girona, utilitzava un llenguatge neovernacular per a les obres residencials més populars. D'aquesta etapa són tots els barris d'habitatges protegits que construí des de la Jefatura Sindical, alguns tan significatius com el barri de Sant Narcís (1944-54) de Girona, Sant Pere Màrtir (1951-56) d'Olot, el grup Poeta Marquina (1954) de Figueres, el grup Santa Maria (1956) de Banyoles i altres agrupacions construïdes a Palamós, Palafrugell, Salt, Sant Feliu de Guíxols, Blanes, Ripoll... Altres obres seves són la casa Riera Perpinyà (1940), la casa Picamal (1945), la casa Culubret (1951) i l'escola Pare Coll (1955-59), totes de Girona. També realitzà la casa Boschdemont (1941), a Banyoles, i la casa Jubert (1942), de Cassà de la Selva.

Joaquim Masramon i de Ventós (Girona 1910 - 1987). Arquitecte. Títol de 1940. Des de 1940 fou arquitecte de la Diputació de Girona, tasca que va compaginar amb l'exercici lliure. Era amic personal de José A. Coderch i de Pepe Pratmarsó. A Girona realitzà obres de restauració, com les actuacions parcials als absis de la Catedral (1941), la rehabilitació de l'antiga Casa de Misericòrdia (1945-46) o la restauració de l'interior de l'església de l'Hospital de Santa Caterina (1948). Les seves obres de nova planta de la dècada dels anys 40 tenien influències classicistes; en destaquem la casa Escatllar (1941), els edificis per a la Immobiliària Girona al carrer Antic Roca, la casa Pujol del carrer Pare Claret, la clínica Dr. Muñoz (1946) i l'edifici Pérez Xifra (1947). A final dels anys 40 el seu llenguatge evolucionà cap a plantejaments més moderns i realistes, en construccions com la casa Comellà i edifici del Banc de Bilbao (1949), l'església de Sant Josep (1948-53), l'edifici de la Caixa Provincial (1954-56) o la casa Nadal al carrer del Nord (1953), totes situades a Girona. També són obra seva l'ampliació del mas Muñoz (1958) a Llambilles, l'ampliació del Col·legi Collell (1955-62) a Mieres, els blocs de l'illa construïda per la Caixa Provincial al carrer Barcelona (1963) de Girona i la parròquia de Sant Jaume (1971) de Salt. A partir de 1972 col·laborà amb el seu fill Josep M. (arquitecte, 1948 - 1979).


La Casa Rozes, de Roses, de 1961.

l'Escola d'Arquitectura de Barcelona i la d'arquitecte municipal de Figueres. Formava part d'una generació que buscava la seva font d'inspiració en el retorn a l'arquitectura del Renaixement italià, i més concretament en una eficaç relectura de l'obra de Brunelleschi i de Florència. Fou una tendència d'esperit eclèctic d'aires mediterranis refinats que seduí una colla de professionals, sota el mestratge de l'arquitecte barceloní Nicolau Rubió Tudurí.

De la seva obra més qualificada destaquem la primerenca casa Galter de Figueres (1927), bon exemple de les idees neobrunelleschianes que impulsava, i la reforma de l'Ajuntament de la Bisbal (1928). També és seu el Palau de les Arts Gràfiques per a l'Exposició de 1929 a Montjuïc de Barcelona. Són obres on s'utilitzen elements d'ornamentació fets amb terra cuita de la Bisbal que les fan ser específiques i més lligades amb el neoclassicisme local del segle passat, en què l'ús de la terracota era més estès.

També tenen encert per la seva integració contextual les cases d'es-

tiueig que va construir a S'Agaró, d'un caràcter mediterrani-popular: la casa Colom, la casa Guardia i la casa Clavell, realitzades en els anys 1928-29 a Punta Prima, adaptades a l'ambient i a l'estètica que inicià Rafael Masó en aquella urbanització. En morir aquest, l'any 1935, fou substituït per Francesc Folguera, que hi realitzà obres com l'església de l'Esperança (1942), la Loggia Senya Blanca (1953) i el Camí de Ronda (1948-65).

Relacionades amb aquest llenguatge classicitzant trobem una sèrie d'obres —realitzades per arquitectes barcelonins de renom al llarg dels anys 30 i 40 per a famílies de la burgesia— que han contribuït a caracteritzar sectors molt concrets de la Costa Brava. És el cas de les edificacions que Francesc Folguera, Josep Goday i Isidre Puig Boada varen construir a Blanes, Tossa, S'Agaró, etc., i dels pavellons d'accés al jardí botànic Mar i Murtra de Blanes (1929), també obra de Puig Boada. A prop seu, al costat de Santa Cristina, Nicolau Rubió Tudurí va fer els jardins de Santa Clotilde (1919),

inspirats en la tradició del Renaixement italià.

Interès especial ofereix la casa d'estiu que va construir a la Fosca Raimon Duran i Reynals (1945), basada en cases mediterrànies populars, on l'ampli porxo defineix un important espai d'estar que es relaciona amb el passeig exterior. Del mateix arquitecte és la casa Puig Palau (1945), al turó de la platja Castell, i també el mas del Sol i el jardí Pinya de Rosa (1945-56), que és de Joan Mirambell, situats a mig camí entre Lloret de Mar i Blanes. A ell es deu l'escola de Sant Joan de les Abadesses.

Només la pell del racionalisme

El fenomen més transcendent que s'ha produït en el segle XX dins l'àmbit de l'arquitectura ha estat l'aparició del moviment modern, que va suposar un canvi radical en la seva concepció.

La nova visió del fenomen arquitectònic es basava en els principis de Bauhaus i dels moviments d'avantguarda que des de començament de segle es varen anar succeint a Europa i que qüestionaven la posició cada vegada més anacrònica de l'arquitectura. Després de les reiterades revisions neohistoricistes del segle XIX, el seu camí semblava esgotat. L'aparició de noves tecnologies i el progrés econòmic ajudaren a impulsar el canvi.

Es plantejava la necessitat de trencar amb el passat i racionalitzar la forma edificada per millorar el seu funcionament, buscant també una millor relació d'aquesta amb la proporció de l'home. La casa havia d'esdevenir racional tant en l'ús dels materials per construir-la com en la seva forma, que en conjunt havia de ser funcional i permetre un bon comportament físic, amb assolellament, ventilació i circulació suficients. Per això es valorava la formació de l'horizontalitat en les formes arquitectòniques.

En el nostre context els principis racionalistes es varen haver d'adaptar als sistemes constructius tradicionals, que utilitzaven els murs de càrrega com a base fonamental de tot el procés constructiu. Molts dels edificis d'aquesta època només prenen aspectes formals i de pell provinents del racionalisme, però no qüestionen aspectes estructurals i de base com la distribució dels espais en planta, que

dar a impulsar la introducció a Catalunya de la nova arquitectura i l'aparició del GATCPAC, que va assumir els principis teòrics del moviment modern i n'impulsà la seva difusió al nostre país.

L'únic membre gironí d'aquell grup fou Josep Claret, que hi ingressà el 1931 i fou especialment actiu a partir de 1933, en què inicià la seva activitat professional. També es varen

amb més o menys convenciment. És el cas d'alguns edificis de Josep Claret a Girona –la casa Pla (1934) del carrer J. Maragall, que és l'exemple més complet d'habitatge bloc, l'altra casa Pla al carrer de Santa Eugènia, que combina el nou llenguatge a nivell de pell, i l'ampliació de la planta superior de la casa Julià (1934), al carrer Santa Clara– i de Roca Pinet, com la casa Puig de la pujada de la Llebre, on queda clar l'èmfasi posat en la simulació de l'horitzontalitat de les obertures.

En l'àmbit de les cases unifamiliars destaca la casa Blanch (1932) –habitatge propi i estudi construïts per Emili Blanch, el qual solucionà el gir de la cantonada–, que es mostra despullada de tota ornamentació; i també la casa Tarrús (1935) de J. Claret, d'una sola planta, on es potencià el paper funcional de la coberta com a terrassa, amb unes expressives baranes perimetrals.

A Olot els dos arquitectes més significatius d'aquest període són Bartomeu Agustí, autor de la casa Serra (1931-33), i Joan Aubert, que va construir algunes obres dins els mòduls racionalistes amb reminiscències estilístiques anteriors.

També es conserven una sèrie de botigues d'aquest període que presenten una síntesi eclèctica d'elements formals propis del racionalisme, del cubisme i altres d'adscripció *art déco*. És el cas de calçats Rovira (1929), la sabateria Corcó (1941) i la perfumeria Massias (1934), dels decoradors gironins J. Colomer i F. Gallostra, els quals realitzaren altres obres d'interès a Girona, avui desaparegudes, com la confiteria Pratdesava (1935) i la botiga de fotografia Barber (1934).

A Figueres queden algunes obres d'Emili Blanch, com el Patronat de la Catequística (1931) i la casa Reig (1934) de la plaça del Gra. L'altre arquitecte que esporàdicament utilitzà el nou llenguatge és Pelai Martínez,


Els apartaments Domènech, de Sant Feliu de Guíxols, de 1970-71.

no varien respecte d'èpoques anteriors. S'aparten de la tradició en la formalització de les façanes utilitzant elements ornamentals estilitzats quant a geometria i materials, per simular obertures horitzontals de gran longitud. És una arquitectura a mig camí, que no aconsegueix la coherència, la lleugeresa i la diversitat de possibilitats d'ús que postulava el credo racionalista.

L'any 1927 l'arquitecte suís Le Corbusier va donar unes conferències a l'Escola d'Arquitectura de Barcelona. La seva presència va ajun-

vincular més o menys directament al nou estil Emili Blanch i Ricard Giralt Casadesús, que desenvoluparen el seu treball bàsicament a Girona i Figueres. A Olot hi havia Bartomeu Agustí i Joan Aubert. Altres arquitectes més veterans, com Rafael Masó i Joan Roca, sentiren atracció per la modernitat i temptejaren el racionalisme, però no poden considerar-se adscrits al moviment.

Tant a Girona com a Olot, i en menor mesura a Figueres, es construeixen algunes obres que incorporen l'estètica funcionalista (funcional)

el qual a pesar de la seva adscripció al classicisme fou capaç de realitzar obres tan modernes com la façana de la Farmàcia Martín i la casa Cordomí (1932), ambdues situades a la Rambla.

Aquesta fou també una època de millora i foment dels equipaments –sobretot de les escoles, que eren promogudes per la Generalitat en un intent d'impulsar la renovació pedagògica de l'ensenyament públic–, amb una creixent importància de qüestions com la salubritat o la il·luminació. A Girona, el millor exponent d'aquesta actitud és la construcció de l'escola Ignasi Iglesias, l'any 1931, per part de Ricard Giralt, recollida en un monogràfic de la revista *AC* –que editava el GATC-PAC– dedicat a «La escuela en la ciudad funcional». El mateix arquitecte projectà l'any 1937 l'escola Prat de la Riba, que s'havia de construir a les Pedreres i de la qual a causa de la guerra només es pogué col·locar la primera pedra.

Altres exemples són l'escola de Camprodon (1936), de Bartomeu

El belvedere Georgina, de Llofríu, de 1972.


Jordi S. Carreu

El pavelló del GEIEG, de Girona, de 1977-79.

Agustí, i l'escola d'Arts i Indústries de Palafrugell (1931-34) i l'escola de Flaçà (1934), que mantenen aspectes formals de la tradició noucentista i són obra d'Emili Blanch. D'aquesta mateixa etapa són l'escola Dr. Morales de Sant Hilari Sacalm (1934-37), de Ricard Giralt, i l'escola de Cassà de la Selva (1935) i un projecte no realitzat d'escoles graduades a Palafrugell, d'Isidre Bosch.

La tradició, novament

Després de la Guerra Civil la Dictadura va auspiciar el retorn a una arquitectura monumentalista i clàssica, per formalitzar els edificis públics. Es considerava que havien de ser representatius, i l'academicisme que permetia obtenir resultats ampul·losos fou la solució. En canvi, en les edificacions residencials més domèstiques i en creixements de tipus més rural, es va potenciar l'ús de les formes neovernaculars.

De fet l'arquitectura historicista que es feia després de la guerra era la continuació de la tendència existent a principi de segle, en què els eclecti-

cismes i les revisions neohistòriques s'imposaven, tot i que en aquell moment s'utilitzava ja fora de temps, i només servia com a excusa escenogràfica que sovint amagava conceptes racionalistes encoberts. Amb aquest criteri molts arquitectes que abans de la guerra havien estat més o menys moderns, ara acabaven practicant neohistoricismes i formes inspirades en la tradició local.

Quant als racionalistes, després de la Guerra s'aturaren l'obra d'Emili Blanch, que s'exilià, i de Bartomeu Agustí, que va morir el 1944. Continuaren actius, amb referències formals de la modernitat, Ricard Giralt, Joan Roca i amb menor convenciment Isidre Bosch, que col·laborà en ocasions amb el seu fill Ignasi. Pel que fa a Josep Claret, es decantà per un retorn al classicisme i al pintoresquisme. Finalment, cal esmentar les obres modernes de Joan Bordàs –casa Dawson (1941), a Sant Feliu de Guíxols– i Claudi Díaz –la casa Serra (1945), a Figueres.

Un arquitecte que tingué rellevància en aquest període fou Ignasi Bosch Reig, que es decantà per un classicisme combinat amb elements propis de

la tradició i amb aspectes del racionalisme. Aquesta actitud queda reflectida en obres com l'edifici del Sindicat de Girona, el projecte per al Sindicat de Figueres i l'edifici d'habitaçles (actualment hotel Ultònia) (1940), també de Girona, on va posar l'èmfasi formal en el tractament d'una cantonada representativa dins la ciutat. En canvi, a la casa Riera Perpinyà (1940) utilitzà referències racionalistes.

Durant temps Bosch fou l'arquitecte de la Jefatura Sindical del Hogar a Girona i construï diversos barris d'habitatges socials, repartits per les comarques. A Girona destaca el barri de Sant Narcís (1942-57), i a Olot el grup Sant Pere Màrtir (1951-55), que realitzà amb Masramon. En aquesta mateixa línia es varen fer altres conjunts a Anglès, Camallera, Blanes, Llers... Són actuacions que utilitzen un llenguatge neovernacular i de tradició noucentista, que constitueixen petits eixamplaments de nuclis i con-

tribueixen a una certa generació urbana, sota criteris higienistes.

Un altre arquitecte que inicià la seva activitat en aquest període fou l'esmentat Joaquim Masramon, que havia obtingut el títol l'any 1940 i que en aquesta etapa es decantà per una obra clàssica amb referències al Renaixement que va anar abandonant per evolucionar cap a una arquitectura més realista. D'aquest inici són entre altres la casa Escatllar (1941), avui enderrocada, la Clínica Dr. Muñoz (1946) i l'edifici Pérez Xifra (1947), aquests darrers situats a la Gran Via de Girona.

El retorn al llenguatge modern

Fou durant la dècada dels 50 que l'arquitectura d'aquest país va anar retornant al llenguatge modern. La recuperació es féu efectiva quan l'incipient pragmatisme polític del

Règim va permetre el retorn a les esferes internacionals i un cert relaxament de l'actuació a l'interior.

A Europa ja s'havien revisat els ideals radicals de les primeres avantguardes i es buscava l'actualització del llenguatge arquitectònic posant-lo en relació amb les característiques de cada lloc. Mentrestant, aquí s'abandonava l'eclecticisme acadèmic per iniciar una nova aproximació a l'estil internacional a partir de l'obra de personatges com Coderch, que amb el seu edifici residencial de la Barceloneta (1949) es plantejava un nou llenguatge de formes modernes a la italiana, adaptat al nostre context.

L'any 1951 es va formar a Barcelona el Grup R, que volia ser continuador del GATCPAC, per retornar a les posicions de l'arquitectura moderna després dels anys de la postguerra. L'any 1958 es va afegir al grup l'olotí Francesc Vayreda. Inicialment no hi havia una actitud unitària, però s'intuïa que calia superar l'ortodòxia i el formalisme dogmàtic del racionalisme, i aparegueren dues tendències: l'organicisme i el realisme.

L'organicisme actuava sota la influència d'Aalto, i plantejava que no es podia produir arquitectura tan estandarditzada i doctrinària, sinó que s'havien de considerar altres aspectes de caràcter humà i psicològics. Prenia importància el tractament dels materials i el domini dels espais, que s'adaptaven a una funcionalitat estricta lligada al lloc i a la cultura on s'inseria, fent només una interpretació pintoresquista del paisatge, sense parlar encara de la morfologia urbana com a preexistència i entorn. Entre les primeres cases construïdes en aquesta línia hi ha la casa de Cadaqués (1958), de Barba Corsini, amb planta gairebé circular; la casa Mestre (1956) a Platja d'Aro, de Fargas i Tous, enderrocada el 1985, on la voluntat de fondre's en el terreny era la base del projecte; la casa Rozes de Roses (1961), de Coderch, i la casa

El parc de les ribes del Ter, de Girona, de 1996-98.


Jordi S. Carrera

La muralla rehabilitada de Girona, de 1983-98.

Vayreda d'Olot (1965), de Pau Mongió i Joaquim Vayreda, que es basen en una composició fragmentada dels volums en el paisatge.

El procés de transformació de l'arquitectura cap a plantejaments més realistes va tenir en el Grup R el seu principal avalador. Tot i que no era un col·lectiu uniforme, va posar èmfasi en la creació d'una consciència per assumir la realitat social dels processos constructius que s'incorporaven a l'arquitectura, recuperant la tradició local reflectida en la introducció a l'obra d'elements d'inspiració neorural o amb reminiscències històriques, que la feien ser més lògica.

La segona etapa de l'obra de Joaquim Masramon, que va anar depu-

rant un llenguatge personal, sense acabar de desfer-se d'una certa monumentalitat, va seguir aquesta línia. La seva obra tenia un repertori formal limitat i repetitiu, que va anar simplificant fins a vincular-se a la recuperació de l'arquitectura moderna, explorant aspectes constructius concrets. D'aquest període destaquem l'edifici Caixa de Girona (1953), d'influència italiana, i les reformes i ampliacions del Col·legi del Collell (1955-62) i del mas Muñoz (1958), a Llambilles, on va prendre com a referència la primera arquitectura de Coderch.

A partir dels 50 i 60 s'edificaren equipaments oficials i privats projectats per professionals forans al servei

de l'Estat. Aquestes obres, juntament amb les d'alguns autors locals que iniciaven l'activitat, com era el cas de Joan M. de Ribot i Josep Ros, ampliaren el ventall cultural de l'arquitectura funcional que havia iniciat Masramon en la dècada anterior.

D'aquesta època cal esmentar obres com la Delegació d'Hisenda de Girona (1954-56), de Carlos Sobrini; l'edifici per a funcionaris d'Hisenda, també a Girona (1956), de Fernando Mercadal, o els edificis de Correus de Figueres i Roses. Significatiu dels nous corrents foren el garatge Forné Ponsa, al carrer Barcelona de Girona (1956-57), obra de Joan M. Ribot, on per primera vegada a la ciutat hi va haver

OBRES DESTACADES DE LA SEGONA MEITAT DE SEGLE

- 1956-58 Casa Senillosa. Cadaqués. J.A. Coderch, M. Valls.
 1957-60 Casa Ballvé. P. Maristany. Camprodon. J.A. Coderch, M. Valls.
 1958 Casa Julià. Es Colomer. Cadaqués. F.F. Correa, A. Milà.
 1958 Casa Mascort-Olivetti. Girona. J. de Ribot.
 1963 Casa Romeu. Cadaqués. F. Correa, A. Milà.
 1969 Casa Cendrós. Rambla Vidal / Passeig. Sant Feliu de Guíxols. M. Ribas Piera.
 1969-70 Edifici l'Esquinçat. Banyoles. J. Moner i A. Illescas.
 1970-71 Edifici d'apartaments a Sant Pol. Sant Feliu de Guíxols. R. Amador i L. Domènech.
 1970 Casa Dolera/Lajo. Girona. Joan Bosch Agustí.
 1972-73 Edifici d'apartaments al Golf de Pals. J. Martorell, O. Bohigas, D. Mackay.
 1972-74 Edifici Triadú. Girona. Arcadi Pla.
 1974 Magatzems i Oficines de Fustes Farreras. Vilablareix. L. Nadal.
 1974-76 Tres cases a Fanals d'Aro. Platja d'Aro. A. Pla.
 1976 Centre de formació professional. Calonge. J. Bosch i J. Tarrús.
 1976 Ampliació de les escoles de Sant Gregori. J. Bosch i J. Tarrús.
 1976 Casa Bofill. Mont-ras. R. Bofill.
 1975-87 Rehabilitació d'edifici per a ajuntament. Castelló d'Empúries. J. Moner.
 1976-77 Apartaments el Colomar. Cadaqués. L. Clotet, O. Tusquets.
 1977-79 Pavelló esportiu del GEIEG. Girona. A. Pla.
 1978 Casa Llinàs. Ctra. Sa Tuna. Begur. J. Llinàs.
 1979 Can Motas. Foixà. J.M. Masramon, J. Figa.
 1979-81 Seu de la policia municipal de Girona. C. Bosch, J. Frigola, J. Español, J. Hereu.
 1979-80 Escola Caritat Serinyana. Cadaqués. A. Alonso i B. Cervera.
 1979-82 Edifici de l'Escola Politècnica I. Girona. L. Cantallops.
 1980-90 Restauració del Monestir de Sant Pere de Rodes. Port de la Selva. 1a fase (coberta, refectori, palau de l'abat, serveis): E. Torres, J. Martínez Lapeña, 1993-99 2a fase (int. església, claustres, patí, cos entrada): J. Adell, A. Navarro, A. Pastor.
 1980 Pavelló municipal d'Arbúcies. A. Alonso, B. Cervera.
 1980 Edifici d'apartaments del Port. L'Estartit. Torroella de Montgrí. C. Ferrater.
 1981-82 Edifici Catalunya 3. Girona. A. Pla.
 1982 Pavelló esportiu de Torroella de Montgrí. C. Ferrater, J. Moner, A. Pla.
 1981-89 Banc d'Espanya. Girona. L. Clotet i I. Paricio.
 1981-89 Banc d'Espanya. Girona. L. Clotet i I. Paricio.
 1983-98 Restauració i recuperació com a passeig de la Muralla de Girona. J. Bosch, J. Tarrús, S. Vives.
 1984-85 Edifici d'aparcament de l'Hospital Trueta. Girona. J. Moner.
 1984-86 Recuperació de les cases de l'Onyar. Girona. J. Fuses. J. Viader, E. Ansesa i J. Faixó.
 1984-90 Condicionament del moll de la Riba. Port de la Selva. C. Bosch i J. Frigola.
 1985-93 Remodelació edifici de les Àligues. Girona. J. Fuses i J. Viader.
 1986-90 Col·legi públic a Medinyà. Sant Julià de Ramis. Jordi Ros.
 1986-90 Institut de ensenyament secundari i FP Les Cadiretes. Santa Coloma de Farners. J. Crous, J. Grabuleda, J. Riera.
 1987-89 Pavelló esportiu de Palamós. J. Deulofeu, J.M. Falcó i M. Falcó.

façanes vidriades independents de l'estructura; el Col·legi Menor Bisbe Cartanyà (1958), de Josep Ros, on gràcies a l'ús de pilones part de la planta baixa és espai lliure públic; i l'edifici del Club Natació Banyoles al costat de l'estany (1957), de Jordi Masgrau. L'evolució de la construcció permetia en aquell moment plantejar-se, amb més naturalitat, la configuració de plantes més lliures i façanes independents de les estructures de formigó armat.

També es construïren a Girona les primeres seus d'entitats financeres amb projectes de major escala fets per arquitectes de Barcelona com Lluís Bonet —el Banc Vitalici (1954)— Eusebi Bona —l'edifici Banesto (1958)— i

Bartomeu Llongueras —el bloc de La Caixa—. Quant a equipament sanitari i social, es construí a Banyoles la clínica Salus Infirmorum (1962), de Jordi Masgrau i Narcís Negre, en una línia funcional que parteix d'un racionalisme més ortodox.

En aquest període la Costa Brava començà a tenir interès per l'activitat turística. És notable la qualitat que ofereixen algunes construccions turístiques o de segona residència, dissenyades a partir dels 50 per arquitectes tan notables com Coderch-Valls i Correa-Milà a Cadaqués, Nadal a Palamós, o Pratmarsó, que va acabar instal·lant-se en una masia de Mont-ras, des d'on dirigí la realització de la seva extensa obra, repartida

per l'Empordà, de la qual destaquem el mas Vidal de Vall-llobrega (1958) i la casa Cantarell de Sa Riera (1962). També per al turisme, a Puigcerdà Josep M. Sostres construí l'Hotel Victoria (1955).

Per altra banda es produí l'inici del boom constructiu a la costa i la necessitat de creació de barris d'habitatge massiu a les ciutats per donar cabuda a la immigració. El resultat fou lamentable, i l'estandardització banal de l'obra feta, basada només en la necessitat i la urgència, ajudà a degradar el teixit urbà i a crear barris dormitori on els arquitectes de consum col·laboraren fent blocs en sèrie, sense anàlisi ni reflexió teòrica de cap tipus.

- 1987-89 Adaptació de l'antic Hospital d'Olot per a Museu. J. Bosch, J. Tarrús, S. Vives.
- 1987-89 Conjunt d' habitatges en filera a la Fosca. Palamós. L. Nadal.
- 1988-90 Restauració del claustre de Ripoll. P. Solà, T. Puig.
- 1988-91 Plaça de la Constitució. Girona. E. Torres, J. M. Lapeña, J. Esteban, A. Font.
- 1988-92 Escola d'Hostaleria. Girona. A. Pla.
- 1988-93 Remodelació del Convent de Sant Domènec. Girona. J. Bosch, J. Tarrús, S. Vives.
- 1990-92 Vila Olímpica de Banyoles. Autors varis.
- 1990-91 Cementiri de Girona. J. Escribà, D. Nadal.
- 1990-92 Edifici d'habitatges a Sant Feliu de Guíxols. R. Muñoz, R. Pallí, R. Prats, A. Sanmartí.
- 1990-94 Pavelló d'accés a la Fageda d'en Jordà. Santa Pau. R. Aranda, C. Pigem, R. Vilalta.
- 1990-96 Museu d'història Jueva. Girona. J. Birulès, F. Cabré, P. Romans.
- 1991-93 Recuperació façanes i entorn del antic monestir d'Amer. C. Bosch, J. Frigola.
- 1991-94 Edifici dels nous Jutjats. Girona. E. Bonell, J. Gil.
- 1991-94 Escola d'idiomes. Girona. V. Rahola.
- 1991-93 Remodelació del mercat municipal. Girona. J. Fuses, J. Viader.
- 1991-94 Centre d'atenció primària de la Bisbal. J. Romeu.
- 1991-92 Pavelló esportiu de la Draga. Banyoles. E. Bonell, J. Gil.
- 1992 Institut d'ensenyament secundari a Roses. J. Bosch, J. Tarrús, S. Vives.
- 1992-93 Pavelló esportiu municipal. Girona. E. Bonell, J. Gil.
- 1992-93 Casa unifamiliar a Castellfollit de la Roca. E. Corominas.
- 1993 Edifici dels Jutjats de Sant Feliu de Guíxols. J.L. Mateo, J. Moliner.
- 1993-95 Facultat de Ciències Experimentals. Girona. J. Fuses, J. Viader.
- 1996-97 Museu del Cinema. Girona. D. Freixes, V. Miranda.
- 1996-98 Museu del Joguet. Antic Hotel París. Figueres. R. Castells.
- 1995-97 Centre d'educació infantil i primària a Serinyà. N. Revendo, J. Ginesta.
- 1995-97 Deixalleria de Girona. Musersa. E. Aymerich, T. Salvadó.
- 1995-97 Edifici de l'ajuntament de Llers. J. Falgueras, J. Torrent, J. Rodeja.
- 1996-98 Parc de la riba del Ter. Girona. F. Hereu i J. Español.
- 1996 Passera Sant Feliu. Girona. A. Blázquez, L. Guanter, P. Solà.
- 1996-97 Reestructuració global d'una casa al carrer Àngel, 5. Girona. A. Sibils.
- 1996-97 Teatre de Salt. M. Bosch, M. Nogués.
- 1996-97 Centre d'educació infantil i primària de Portbou. J. Casadevall.
- 1996-97 Centre Sarrià de Dalt de disminuïts. J. Paulí, J. Pla.
- 1998 Casa J. Cantarell. Pubol. La Pera. L. Jubert, E. Santacana.
- 1998 Nau Simon. Olot. L. Clotet, I. Paricio.
- 1998 Edifici d'habitatges de protecció a Sant Ponç. Girona. A. Pla.
- 1998-99 Ampliació edifici de l'ajuntament de Cassà de la Selva. A. Felip.
- 1999 Institut d'educació secundària de Sant Feliu de Guíxols. R. Aranda, C. Pigem, R. Vilalta.

L'inici de noves metodologies

Des de la segona meitat dels anys 60 l'arquitectura del moviment modern havia entrat en crisi, i la seva unitat es descomponia. Els anys 70 són una dècada marcada per la recerca de metodologies noves, que apareixeren a partir dels llibres d'Aldo Rossi (1966) i de Robert Venturi (1966), publicats al nostre país el 1971 i el 1972 respectivament, i que van marcar l'inici d'una renovació ideològica basada en la valoració de l'anàlisi històrica partint d'una diferent visió del passat.

El plantejament teòric d'Aldo Rossi parteix de la necessitat de comprendre els problemes de forma a través d'anàlisis minucioses de la ciutat,

fonamentades en el coneixement històric del lloc, en les característiques morfològiques del teixit, en les tipologies i en les característiques constructives dels edificis, partint de la recuperació del fil de la història.

És una posició que perfecciona l'ideari que tenia el realisme italià dels anys 50, que ja defensava l'adaptació del projecte a la tradició del lloc i a les preexistències ambientals. Ara es parteix de la cultura local, que es col·loca en el nucli del procés del projecte, per retornar a l'edifici el seu significat, integrant-lo en el context. És una metodologia que s'ha estès vinculant nombrosos arquitectes amb obres significatives: la casa de les Beates de

Girona (1983-86), de Fuses-Viader; l'escola de l'Estació de Sant Feliu de Guíxols (1970-80), de Jordi Bosch i Joan Tarrús; o l'edifici Cent Llers de Girona (1980-83), de Bosch-Español-Frigola-Hereu.

Relacionat amb l'interès per l'anàlisi tipològica, alguns arquitectes basaven el seu treball en una relectura dels diferents tipus de les masies catalanes, que adaptaven en la formulació de nous models residencials en ús, en un intent de continuar el fil de la història. Trobem exemples en cases d'arquitectes com Jeroni Moner i Arcadi Pla, per exemple la casa Font de Porqueres (1976) o la casa Salgas de Girona (1977), respectivament.

Jordi S. Carrera


El pati interior de les Àligues, de Girona, de 1985-93.

En el cas de Venturi l'arquitectura és complexitat i contradicció alhora, i parteix del simbolisme de les formes per recuperar la comunicabilitat amb l'entorn. Fins i tot arriba a proposar un invent tan americà com l'edifici anunci, com una alternativa que actua de màquina funcional per dins i en canvi té la consideració d'edifici singular, comunicatiu i públic per fora.

L'èxit de les seves reflexions queda recollit pel treball d'arquitectes com Clotet i Tusquets, amb una obra tan emblemàtica com el *Belvedere Georgina* (1972), de Llofriu, al Baix Empordà, i l'ampliació de la casa Regàs, també a Llofriu. Posteriorment Clotet repetí el concepte en el Banc d'Espanya (1984), però aplicant-hi un altre llenguatge.

A final dels 70 es generalitzà el fenomen de la postmodernitat, que inicialment es donava als Estats Units, i ens va arribar amb *revivals* historicistes més o menys afortunats de la mà d'obres singulars com la seu de la Policia Municipal de Girona (1981), de Bosch, Español, Frigola i Hereu; el Crescent Residencial d'Olot (1982), de Ramon Fortet, o

el xalet de Begur (1984) de Briones, Dalmau i Marqués.

L'interès per la recuperació del patrimoni i pels nuclis històrics es va reprendre a la darrereria dels 70, encara que ja havia tingut adeptes abans de la guerra. Recordem el cas de Vilabertran i la recuperació que en féu Pelai Martínez, o les actuacions de Jeroni Martorell. A partir de llavors tingué un nou impuls amb la redacció de plans especials, com el del Barri Vell de Girona (1981), i la redacció d'alguns projectes que iniciaren noves formes d'intervenció, com les rehabilitacions de la Pia Almoïna de Girona (1973-83), obra de J. Moner, B. Cervera i A. Pla; de la casa de la Punxa (1979-81), de J. Bosch i J. Tarrús, i de la casa Agullana (1976-81), obra de J. L. Frigola. També foren referencials quant a l'espai públic les intervencions d'Arcadi Pla en l'entorn del castell de Belcaire (1982) i de Josep L. Mateo al nucli d'Ullastret (1982-84). Des de l'Administració també s'intentà impulsar aquest camí amb la creació del Servei de Monuments de la Diputació de Girona l'any 1974 i la posterior intervenció de la Generalitat des de 1980.

La dispersió post-racionalista

A partir de la dècada dels 80 els camins de l'arquitectura es continuaren diversificant, i el marc d'actuació també. S'amplià el ventall de posicions, que sovint s'entrellaçaven i creaven un marc post-racionalista complex que s'anava fraccionant a partir d'individualitats. Un reflex d'aquesta realitat és visible a la Vila Olímpica de Banyoles (1989-92), on conviuen diferents tendències.

Es tracta d'un període postmodern que, per la seva proximitat en el temps, no permet fer-ne gaires valoracions definitives. Hi ha disparitat de posicions, que van des de plantejaments més radicalment clasicistes fins a d'altres altament abstractes més minoritaris, que basen en la tecnologia innovadora bona part del resultat del seu treball. Entremig hi trobem els hereus del realisme d'influència italiana, que continuen donant preferència al context urbà on s'actua i al marc general en el qual s'integra l'obra; els defensors de l'eclecticisme, que treballen a partir de barrejar i contrastar estils i èpoques; l'anomenada desconstrucció, que basa les seves propostes en el resultat de produir diferents acooblaments entre cossos, on té rellevància la textura diversa dels materials; i els que parteixen de l'abstracció formal i l'autonomia de la geometria, que són contraris a l'anàlisi històrica i a la voluntat comunicativa de l'arquitectura.

Una situació de dispersió que provoca obres a vegades desmesurades, però també sovint actuacions ben treballades i d'un alt nivell que poden ajudar a fer recuperar la credibilitat en l'arquitectura.