

UN NOU MODEL D'ARQUITECTURA AL SERVEI D'UNA IDEA DE PAÍS

GEMMA DOMÈNECH I CASADEVALL
ROSA MARIA GIL I TORT


UN NOU MODEL D'ARQUITECTURA AL SERVEI D'UNA IDEA DE PAÍS

**GEMMA DOMÈNECH
ROSA MARIA GIL**

FUNDACIÓ 
 **JOSEP IRLA**

**EDICIÓ CORREGIDA (ELECTRÒNICA)
SETEMBRE 2013**

RECERCA HISTÒRICA

© GEMMA DOMÈNECH I ROSA MARIA GIL

© DE L'EDICIÓ FUNDACIÓ JOSEP IRLA

PRIMERA EDICIÓ JULIOL 2010

EDICIÓ CORREGIDA (ELECTRÒNICA) SETEMBRE 2013

COORDINACIÓ EDITORIAL

JOSEP VALL

SUPORT DOCUMENTACIÓ GRÀFICA

NATÀLIA LARA

ÀNGEL RAMOS

CORRECCIÓ LINGÜÍSTICA

XAVIER SANZ

FONTS D'IL·LUSTRACIÓ

AAG	Arxiu de l'Ajuntament de Garrigoles
AAVT	Arxiu de l'Ajuntament de Vilallonga de Ter
AFB	Arxiu Fotogràfic de Barcelona
AHCOAC-BCN	Arxiu Històric del Col·legi d'Arquitectes de Catalunya. Demarcació de Barcelona
AHCOAC-GIRONA	Arxiu Històric del Col·legi d'Arquitectes de Catalunya. Demarcació de Girona
AHG	Arxiu Històric de Girona
AMF	Arxiu Municipal de Figueres
AMGI	Arxiu Municipal de Girona
AML'H-AH	Arxiu Municipal de l'Hospitalet - Arxiu Històric
AMO	Arxiu Municipal d'Olot
ANC	Arxiu Nacional de Catalunya, Sant Cugat del Vallès
ARF	Albert Roqué i Figuls
BC	Biblioteca de Catalunya, Barcelona
BIBLIOTECA COAC	Biblioteca del Col·legi d'Arquitectes de Catalunya, Barcelona
CRDI	Centre de Recerca i Difusió de la Imatge. Ajuntament de Girona
ICRPC	Institut Català de Recerca en Patrimoni Cultural, Girona

AGRAÏMENTS

JOSEP MARIA ALMUNI

ANNA BONFILL

JOAN CARLES FERRER

CARLES RIBERA

CARME ROPERÓ

COL·LEGI D'ARQUITECTES DE CATALUNYA. DEMARCACIÓ DE GIRONA

INSTITUT CATALÀ DE RECERCA EN PATRIMONI CULTURAL

DISSENY

JORDI VINYETS

IMPRESSIÓ

ROMANYÀ-VALLS

ISBN

978-84-613-8999-5 / 978-84-937740-5-9

DIPÒSIT LEGAL

B-28.150-2010

L'obra editada en aquest llibre va ser la guanyadora de la **Beca d'Estudi President Irla 2009** convocada per la Fundació Josep Irla en col·laboració de la Diputació de Girona.


Diputació de Girona

Són rigorosament prohibides, sense l'autorització escrita dels titulars del copyright, la reproducció total o parcial d'aquesta obra per qualsevol procediment i suport, incloent-hi la reprografia i el tractament informàtic, la distribució d'exemplars mitjançant lloguer o préstec comercial, la inclusió total o parcial en bases de dades i la consulta a través de la xarxa telemàtica o d'internet. Les infraccions d'aquests drets estan sotmeses a les sancions establertes per les lleis.

BIBLIOTECA DE CATALUNYA - DADES CIP

Domènech Casadevall, Gemma

Un nou model d'arquitectura al servei d'una idea de país

Bibliografia
ISBN 9788461389995

I. Gil i Tort, Rosa Maria II. Vall, Josep (Vall i Segura), ed. III. Fundació Josep Irla IV. Títol 1. GATCPAC 2. Racionalisme (Arquitectura) - Catalunya 3. Racionalisme (Arquitectura) - Girona (Província) 4. Arquitectura - Catalunya - Història - S. XX 5. Arquitectes - Girona (Província) - Biografia
72.036(467.1)"20"

Sumari

Pròleg, d'Oriol Bohigas	9
Presentació	13
1. El naixement de la nova arquitectura	15
L'ambient de l'època	15
L'arquitectura oficial i les noves tendències	16
Una reacció latent	16
Els referents europeus	20
Formulació teòrica de la nova arquitectura a la premsa catalana. L'exemple de Josep Claret	22
El naixement del GATCPAC	26
El context acadèmic dels joves del GATCPAC	29
Els membres del GATCPAC	30
Principals projectes del grup	31
2. Una nova arquitectura per a un nou país	41
Catalunya, s'esvaeix un miratge que mai va existir	41
L'estratègia d'intervenció en les estructures de poder	43
El moment polític de la proclamació de la República	45
Cronologia d'una col·laboració	49
La tecnocràcia dels arquitectes	52
La qüestió de l'habitatge	52
La reunió del CIRPAC i Le Corbusier	53
El Comissariat de la Casa Obrera	54
L'arquitectura escolar	55
La infraestructura sanitària	59
La fi de tot plegat	60
3. El cas gironí	63
La Comissaria Delegada de la Generalitat a Girona	63
Els protagonistes	65
Bartomeu Agustí Vergès	66
Emili Blanch Roig	69

Josep Claret Rubira	72
Ricard Giralt Casadesús	75
Joan Roca Pinet	79
Les obres	81
Habitatge	81
Escoles	81
Escorxadors i mercats	85
Assistència Sanitària	86
Urbanisme	89
Patrimoni	90
Defensa passiva	90
Guia inventari d'arquitectura	92
Bibliografia i documentació	147
Fons documentals consultats	153

«Volien ser un pol de pressió per tal de construir el projecte tecnocràtic d'Esquerra Republicana. Escoles, casernes, hospitals, repòs de masses i habitatges obrers van ser programes escassament desenvolupats o conclusos, però àmpliament proclamats políticament. Van sintonitzar amb els administradors, els van convèncer»

ANTONIO PIZZA I JOSEP MARIA ROVIRA
GATCPAC. Una nova arquitectura per una nova ciutat.
Barcelona, Col·legi d'Arquitectes de Catalunya,
Ajuntament de Barcelona, 2006. p. 13.

1929

Exposició Internacional de Barcelona

J. XICART / AHCOAC-GIRONA


Pròleg


ORIOI BOHIGAS

Aquest llibre que el lector té ara entre les mans és una nova —i aclaridora— aportació a l'estudi d'un dels moments més brillants i més prometedors de la història moderna de Catalunya: aquell en el qual coincidien sota un mateix impuls patriòtic i regenerador, progressista i integrador els valors socials, els culturals i els polítics. Un moment d'intensitat dramàtica però de durada molt curta perquè la República i l'Autonomia foren destruïdes per una revolta militar i una guerra civil al servei dels interessos més reaccionaris. Una revolta que, alhora, enderrocà la política i la cultura i esborrà del mapa tot un país.

L'estudi se centra en un camp específic de l'activitat col·lectiva: el de l'arquitectura i, per extensió, el de l'urbanisme o, més ben dit, les configuracions urbanes i territorials. Tal com suggereix el mateix títol, es tracta d'explicar el procés pel qual es crea a Catalunya un model d'arquitectura sobre les bases del moviment internacional contemporani d'avantguarda, aplicat, però, prioritàriament, al servei d'una idea de país molt consistent i ben fonamentada. És a dir, es tracta de veure com el model s'alimentava d'un procés polític general que englobava tots els camps de la cultura i, molt especialment, tots els progressos socials integrats en la política d'habitatges, d'educació, d'assistència sanitària, de patrimoni, etc., que emergien d'una idea i uns programes establerts en el progrés de regeneració nacional de Catalunya.

Per començar, les autores del text assagen un resum dels episodis més significatius del naixement de la nova arquitectura a Catalunya. I no es limiten als temes teòrics i a les abstraccions programàtiques més brillants i més internacionalitzables. Ni es redueixen al que en podríem dir aspectes estilístics. La línia argumental, al contrari, subratlla sobretot els aspectes de renovació social. Per això, al costat de les evidents aportacions del GATCPAC i dels nuclis procedents del CIAM i del mestratge teòric i propagandístic de Le Corbusier, hi ha referències molt encertades a la modèstia pragmàtica de molts arquitectes en l'obra dels quals tenia més importància el servei social que l'estil, fins a l'extrem d'abanderar, en certa manera, una arquitectura aestilística

o, fins i tot, antiestilística, malgrat els perills de l'eclectisme soterrat. I, en qualsevol cas, una arquitectura que volia respondre directament als programes polítics substancials de la República i, especialment, a les decisions programades des de la Generalitat i els seus diversos instruments d'actuació.

Això queda clar en un segon capítol en el que s'analitzen aquests programes i llur adequació als principis de la nova arquitectura. Tot i l'encertada concisió, aquesta anàlisi fa reflexionar sobre l'envergadura de tots els propòsits de redreçament que la República va posar en marxa en un període tan curt i enmig de tantes dificultats socials, econòmiques i polítiques. Del 31 al 39 —incloent l'esterilitat del Bienni Negre i les immenses dificultats de la guerra— es desenvolupen uns programes en l'esfera pública i en la privada que no tenen precedents i es dissenyen programes que no han estat revifats fins molts anys després i, encara, amb menys radicalitat. I el que sorprèn és que la major part d'aquests programes partien d'un esforç enormement progressista que obria les portes a una modernitat tan exigent que tot just es desenvolupava només en àmbits internacionals encara restringits. Aquesta qualitat progressista i fins i tot anticipant, ¿provenia només dels polítics o era conseqüència de la participació política dels professionals i els grups socials de llur entorn? Per exemple, ¿la nova arquitectura, el nou urbanisme, la renovació escolar, la defensa del patrimoni, els programes d'habitatge eren fruit exclusiu de les respectives Conselleries o eren conseqüència de l'apassionada i abnegada participació dels arquitectes, els mestres, els historiadors, els sociòlegs i tot l'estol de professionals excel·lents que burxaven des de fora? ¿El Pla Macià i, àdhuc, la tasca del Comissariat de la Casa Obrera o les infraestructures sanitàries, per exemple, surten dels polítics del govern o de les ofertes i les pressions dels grups de ciutadans organitzats en Col·legis, Sindicats, Associacions, Ateneus o Universitats? Sigui quina sigui la resposta, no hi ha dubte que els professionals i els entorns ciutadans hi intervingueren molt directament perquè se sentien impulsats per unes profundes conviccions polítiques, perquè sabien que la seva tasca especí-

fica no tenia sentit sense un compromís polític. I aquest fou el valor fonamental dels homes de la República en la creació d'uns impulsos creatius que, tot i les dificultats internes i externes, actuaren com a motors de canvi i de progrés.

El paper concret dels arquitectes i llurs lligams polítics s'analitza en un tercer capítol que és una aportació d'investigació documental molt oportuna. S'hi ressenya l'activitat de cinc arquitectes gironins que treballaren durant aquella època. Són uns exemples bons que es poden considerar una mostra petita però significativa de gairebé tota l'elit culta de l'arquitectura catalana. No només testimonien els esforços per mantenir i impulsar la política republicana, sinó, també, la dramàtica ensulsiada professional a què foren abocats en acabar la guerra, víctimes de les duríssimes repressions franquistes i mancats de l'esperó d'una col·lectivitat conscienciada. En aquest capítol, Gemma Domènech i Rosa Maria Gil classifiquen i valoren l'obra dels cinc arquitectes i ho exposen com a exemples d'un tema més general: els professionals només poden treballar adequadament —abans ben segur i ara més que mai— si ho fan integrats a un programa polític, si se situen en un àmbit de responsabilitat col·lectiva. És a dir, qualsevol professional —i en aquest cas, l'arquitecte— només pot treballar en la construcció de la modernitat si ho entén al servei d'una idea de país.

Barcelona, entre 1918-1928

Columnes de la Gran Escalinata de Montjuïc,
obra de Josep Puig i Cadafalch.

ADOLFO ZERKOWITZ / AFB


Presentació

ROSA MARIA GIL


GEMMA DOMÈNECH

A principis dels anys trenta del segle XX a Catalunya es produeix una clara identificació d'interessos entre un grup de joves arquitectes amb inquietuds modernitzadores i la ideologia política republicana i progressista. Junts pretenen canviar les condicions de vida dels ciutadans. Aquesta preocupació social, acompanyada del coneixement de la realitat europea i la intenció de traslladar aquest progrés a les ciutats catalanes, defineix el pensament dels nostres protagonistes. Abans d'ells altres professionals havien lluitat des de pressupòsits republicans per la modernització del país. Però no serà fins a finals dels anys vint, i sobretot durant la dècada dels trenta, que aquest pensament s'agrupa en un moviment renovador de l'arquitectura, que creix en paral·lel a d'altres moviments, com el de renovació pedagògica, als quals permet desenvolupar-se amb totes les seves potencialitats la nova i esperançada etapa republicana.

Centrant-nos en el cas de la demarcació de Girona, les trajectòries vitals i professionals de Bartomeu Agustí, Emili Blanch, Josep Claret, Ricard Giralt i Joan Roca Pinet, ens serviran per comprendre aquesta coincidència ideològica entre Nova Arquitectura i República.

Barcelona, novembre de 1928

Enderroc de l'última columna de la Gran Escalinata de Montjuïc.

A. GIL / AFB


El naixement de la nova arquitectura

1

L'ambient de l'època

A finals de la dècada de 1920, Catalunya i Espanya viuen el que l'anàlisi històrica definiria com el final d'un cicle. Aquesta circumstància es manifesta a nivell polític i econòmic però també, i no pas en menys mesura, a nivell social i cultural. L'Exposició Internacional de Barcelona, projectada com una nova ocasió de mostrar al món el progressisme de la ciutat comtal en tots els camps, seguint l'estela del que fou l'Exposició de 1888, sofreix, al llarg del primer terç del segle, ajornaments per causes diverses, la més important de les quals serà l'adveniment de la Dictadura de Primo de Rivera el 1923. La primera idea d'organitzar una nova exposició es deu a l'arquitecte Josep Puig i Cadafalch, el 1905. En principi es preveia que la mostra s'inaugurés el 1917 però es veié endarrerida per l'esclat de la Primera Guerra Mundial. Precisament un dels símbols de l'Exposició havien de ser les quatre columnes jòniques que el mateix Josep Puig i Cadafalch va dissenyar i instal·lar al peu de la muntanya de Montjuïc. Les columnes simbolitzaven Catalunya i s'inauguraren el 1918.

Les obres de l'Exposició es trobaven en curs de realització el 1923, data de l'adveniment de la Dictadura de Primo de Rivera. El nou règim va ajornar encara més la inauguració i va reconvertir el projecte inicial en quelcom més en consonància amb la ideologia oficial. Si aquest havia nascut per mostrar al món la puixança de la Barcelona i la Catalunya de principis de segle, amb el nou règim el projecte seria redirigit, donant-li un gir espanyolitzant que desdibuixaria la intenció inicial de Puig i Cadafalch.

La revisió del projecte va portar, el 1928, l'enderroc de les quatre columnes que simbolitzaven Catalunya, el canvi de nom del conjunt arquitectònic d'*Iberona*, que pasà a anomenar-se *Pueblo Español*, la denominació de la principal plaça d'accés a l'Exposició com a Plaça d'Espanya i, pel cas que ens ocupa, l'elecció de l'estil historicista, eclèctic i monumentalista en detriment del noucentisme vigent i més allunyat encara dels nous corrents racionalistes que ja apuntaven a fora.

Finalment, el 19 de maig de 1929 l'Exposició obre les seves portes i enregistra un èxit moderat, fruit de les circumstàncies de crisi que es viuen a dins i fora del país. Precisament mentre la mostra encara és oberta, el 29 d'octubre de 1929 es produeix el Crac de la borsa de Nova York. Al final, la Dictadura no aconsegueix rendibilitzar l'esdeveniment i aquest es tanca amb un dèficit considerable. El fracàs econòmic serà un esglaó més de la profunda crisi que viu el país i que l'activitat constructiva frenètica dels mesos anteriors a la inauguració no ha fet més que emmascarar.

L'arquitectura oficial i les noves tendències

L'esdeveniment de l'Exposició va mostrar quina era l'estètica del règim i, sobretot, què hi havia al darrere d'aquells edificis historicistes i tan poc representatius dels objectius de progrés i modernitat que havien inspirat la organització de la mostra. La majoria dels pavellons de l'Exposició Internacional de Barcelona participaven del mateix estil. Es tractava d'edificis pensats per ser construïts en el mínim temps i pressupost possibles, utilitzant recursos estètics que proporcionessin solemnitat i caràcter, malgrat la seva vocació efímera, i especialment orientats a impressionar als visitants, tant els locals, que havien de veure en aquells espais un reflex del poder que els administrava, com els visitants estrangers, com a via de publicitat dels valors i riqueses del país amfitrió. Tot plegat, dominat per una vacuïtat destinada a imposar-se amb les aparences, defugint cap mena de reflexió sobre la seva futura utilitat. Segurament és per aquesta raó que la ma-

joria de pavellons foren enderrocats just acabada la mostra. Quedaren tan sols les construccions projectades amb una certa previsió de futur com el Palau Nacional, seu de l'actual Museu Nacional d'Art de Catalunya i alguns dels palaus ubicats a l'esplanada de la l'avinguda Maria Cristina al peu de la muntanya de Montjuïc.

D'entre tots els pavellons construïts, de mimètic estil monumentalista i aparent, la única excepció estilística la trobem en el pavelló d'Alemanya, projectat per Ludwig Mies van der Rohe i el pavelló construït per Iugoslàvia. L'excepcionalitat del pavelló alemany, però, no el va salvar de l'enderroc, desapareixent el que havia estat el primer exemple al país dels nous corrents arquitectònics d'Europa. Però el caràcter simbòlic del pavelló de Mies va suposar la seva reivindicació i reconstrucció el 1989, fruit d'una campanya promoguda per intel·lectuals i arquitectes durant els anys vuitanta, precisament quan el país sortia d'una altra dictadura, la franquista. Aquest episodi, mereix ser recordat perquè demostra el simbolisme polític de l'arquitectura i com aquesta és utilitzada o menyspreada pel poder a cada moment de la història.

Per altra banda, l'estil dominant a la muntanya de Montjuïc sintonitzava plenament amb el discurs acadèmic que els joves estudiants d'arquitectura rebien a les aules, que seguia difonent un repertori academicista basat en la repetició de models ja vigents a finals del segle XIX.

Una reacció latent

La perversió de l'ideal catalanista de l'Exposició sotmès a les noves directrius de la Dictadura, juntament amb l'hegemonia de l'academicisme en detriment dels corrents arquitectònics moderns vigents a Europa i el clima de descontent social que s'anava covant a la ciutat, varen provocar la reacció dels joves estudiants dels darrers cursos d'arquitectura que veieren la necessitat de fer-se presents com a alternativa al model oficial, promocionant una nova arquitectura que, a més de sintonitzar amb la modernitat europea, tenia com a objectiu millorar les condicions de vida dels ciutadans. Volien canviar la

Barcelona, circa 1990

Reconstrucció del pavelló alemany
de Mies van der Rohe
a la muntanya de Montjuïc.

J. FORT / AHCOAC-GIRONA


realitat del seu país amb la principal eina de què disposaven: l'arquitectura.

L'escassa permeabilitat social i cultural del país no havia pogut impedir del tot l'entrada d'algunes influències exteriors que havien fet efecte a les ments dels joves arquitectes i intel·lectuals del moment. En aquesta línia són decisives les aportacions del pintor i crític d'art Rafael Benet. Tal com explica Josep Maria Rovira,¹ el 1925, quan se celebrava l'exposició dedicada a les arts decoratives a París, Benet enviava les seves cròniques a *La Veu de Catalunya*, presentant les obres de Le Corbusier i també les realitzacions de l'arquitectura soviètica. L'any següent, 1926, apareixeria el cèlebre article de Benet «Art Nou, el cop de maça» al número 5 de *La Ciutat i la Casa*, amb arguments com «Ens convé un cop de maça dels inquiets que avui cerquen un ordre vivent i lògic» i que significà la primera menció del nom de Le Corbusier en el context català. Precisament serà el mateix Benet un dels que farà possible la primera vinguda a Barcelona de l'arquitecte suís, el qual pronunciarà les cèlebres conferències a la Sala Mozart, els dies 15 i 16 de març de 1928 i que de fet han quedat enregistrades com a veritable moment fundacional en la història del racionalisme al nostre país. El mateix Rafael Benet va posar paraules per a aquell anhel: «Saludem amb aquesta construcció senzilla el camí que a casa nostra farà la nova ar-

1 ROVIRA, Josep M. «L'ambient forma l'individu. Josep Claret cerca l'arquitectura moderna: 1925-1933.» a DOMÈNECH, G. - GIL, R.M. *Josep Claret (1908-1988). Un arquitecte entre la República i la Dictadura*. Girona, Ajuntament de Girona. COAC. Demarcació de Girona. 2009.

quitectura, filla de l'esperit nou i de les normes eternes»².

El paper de la premsa resulta fonamental en la difusió del coneixement dels postulats racionalistes entre la població. Com es veurà, aquest mitjà és utilitzat tant pels mateixos arquitectes protagonistes, que entenen la seva causa com una forma de fer política social, com també entre els periodistes més avançats, que desenvoluparan una labor de propaganda que sens dubte va contribuir en la transcendència a nivell arquitectònic i sobretot polític de la nova arquitectura i tot el que representava. D'aquesta manera, la premsa sintonitzava amb els sectors de la societat que anhelaven un canvi que acabés amb l'ambient de descontent cada cop més generalitzat.

Davant l'escenari grandiloqüent propiciat per la Dictadura en la inauguració de l'Exposició, els joves arquitectes porten a terme un programa d'activitats paral·leles, comptant amb l'altaveu que representa el ressò que la premsa fa dels seus actes. Un d'aquests actes serà la inauguració de l'exposició Arquitectura Nova a les Galeries Dalmau, oberta del 13 al 27 d'abril de 1929, poques setmanes abans de la inauguració de l'Exposició Internacional. La petita exposició, on es mostren obres d'estudiants del darrer curs d'arquitectura, entre les que ja destaca Josep Lluís Sert, obté un ampli ressò a la premsa en capçaleres com per exemple *Mirador*:

«Exposició de projectes d'arquitectura.

El dissabte passat va inaugurar-se una exposició de projectes arquitectònics a les Galeries Dalmau del Passeig de Gràcia, de la qual parlarem amb l'extensió que es mereix en el número pròxim. Assenyalem, des d'ara, que es tracta del primer intent d'aportar la nostra col·laboració a la nova visió del fet arquitectònic...»³

«Projectes arquitectònics... Ara ens acaba d'arribar una altra mena d'arquitectura, que és la que s'exposa aquests dies a la Sala Dalmau. Una mena de reactiu contra les di-

vagacions i les fantasmagories. En aquesta arquitectura nova tot és racional i explicable, sever i disciplinat. Cal fer-ho constar, en honor de la joventut dels arquitectes expositors, i perquè ningú no pugui confondre aquesta exposició amb una «boutade» de quatre avantguardistes irresponsables».⁴

Des del primer moment, *Mirador* aposta per la promesa de canvi que representa la nova arquitectura i, de la ploma de Màrius Gifreda i d'altres, esdevindrà un veritable òrgan de difusió de les incipients activitats dels joves arquitectes i de les manifestacions de la nova arquitectura. Aquest grau d'implicació és tal que arriba a materialitzar-se en un espai fix a la revista on ressenyen les exposicions dels joves arquitectes i fins i tot es dóna veu a la polèmica a partir de la secció «Què opineu de l'arquitectura moderna?» que es publica durant el 1930. En l'anunci de la nova secció, Màrius Gifreda fa una veritable declaració del posicionament de la revista pel tema: «D'ençà de l'Exposició, les qüestions constructives tenen una major actualitat entre nosaltres. Davant d'aquells palaus hom teoritza i comenta totes les modalitats i estils arquitectònics. Hem cregut, doncs, que seria convenient fer una enquesta reservada als arquitectes per a donar a conèixer llur opinió sobre l'arquitectura moderna —o nova, com també s'acostuma a anomenar— apareguda fa temps en gairebé totes les latituds».⁵

Efectivament, Europa feia ja molts anys que assajava un nou model d'arquitectura. A partir de la introducció del formigó armat a les construccions, present ja a principis del segle XX i que sens dubte suposaria un alliberament de l'estructura que es traduirà també en el llenguatge de composició de façana, autors com August Perret a París i Tony Garnier a Roma, entre d'altres, començaran a utilitzar el nou material combinant-lo amb el ferro i el vidre. Es prefigura així un nou concepte de l'arquitectura que ja introdueix algunes de les idees claus del que

2 BENET, Rafael. «Hotel en una platja. Salutació a Le Corbusier.» Barcelona. *Gasete de les Arts*, juny de 1928. p. 17.

3 «Exposició de projectes d'arquitectura» a *Mirador*, núm. 12, 18 d'abril de 1929, pàg. 6.

4 «Projectes arquitectònics» a *Mirador*, núm. 13, 25 d'abril de 1929, pàg. 1.

5 GIFREDA, Màrius. «Què opineu de l'Arquitectura Moderna?» a *Mirador*, núm. 52, 23 de gener de 1930, pàg. 7.

dècades més tard serà el moviment modern: higienisme, assoleïment, ventilació... S'havia iniciat així un llarg camí sense retorn per un moviment que evita la reinterpretació de vells estils i cerca aprofitar els avenços tecnològics per millorar les condicions de la ciutat industrial i els seus habitants. Es proposava un nou plantejament dels vells paradigmes, orientant la renovació definitiva enfront altres estils arquitectònics passatgers. En altres paraules, la nova arquitectura, el moviment modern o el racionalisme, arribaran per quedar-se i aspiraran a poder sotmetre la validesa de les seves idees a l'assaig pràctic, i que aquest confirmi les teories.

Més enllà de *Mirador* també es pot seguir el rastre de l'interès pel nou moviment a *La Veu de Catalunya*, *La Publicitat* i *L'Opinió*, on plomes com Rafael Benet, Manuel Brunet, Joan Sacs i Sebastià Gasch entre d'altres, reiteren el seu interès per la nova arquitectura i el punt de dissidència que comporta amb la realitat coetània. Interès que saben transmetre als lectors generant un estat d'opinió favorable que articula la necessitat de canvi que es viu al carrer. Es tractava d'un sector important de la premsa, que seguia amatent aquestes primeres manifestacions, intuïnt que es tractava d'alguna cosa més que una moda passatgera.

La novetat era al carrer i la premsa li atorgava carta d'actualitat. En aquest sentit, tal com es recull en el treball de Cèlia Marín,⁶ la campanya de pedagogia ciutadana no havia fet més que començar. Als articles esmentats segueix una estela d'escrits, alguns expressant desacords, d'altres adhesions, i d'altres especulant sobre el canvi global que de la mà de l'arquitectura s'albirava. Tots plegats no volien deixar morir la flama de la modernitat. Una bona part dels escrits venien també signats pels mateixos arquitectes, explicant els seus projectes de forma individual o col·lectiva, en el marc dels grups de treball que tot seguit es crearan.

De l'anàlisi d'aquella situació se'n poden extreure no pocs paral·lelismes amb l'efervescència i l'interès per l'ar-

6 MARÍN, Cèlia. «GATCPAC, indicaciones para navegantes» a *D C Revista de Crítica Arquitectónica*, núm. 13-14, 2005.


25 d'abril de 1929

Pàgina de *Mirador* dedicada a l'exposició Arquitectura Nova.

BC

quitectura que es va viure a Barcelona en particular i a Catalunya en general durant els mesos previs als Jocs Olímpics de 1992. La presència al carrer i als mitjans de comunicació d'arquitectes de primera línia i les seves obres, van despertar l'interès del públic, ben estimulat pels periodistes, aconseguint crear estat d'opinió sobre l'arquitectura contemporània i, el que és més important, integrar el seu valor simbòlic com una senya més d'identitat dels ciutadans, identificació que ni tan sols la forta crisi d'aquests darrers anys ha aconseguit minorar i que ja ha restat lligada a l'imaginari de ciutat del nostre temps.

Tornant als anys 1930, la lectura de llibres i revistes estrangeres, els escadussers contactes professionals amb altres arquitectes europeus i la labor d'introducció de noves idees propiciada des dels mitjans de comunicació escrits, serien suficients per engegar un moviment de renovació a diferents nivells. L'efecte més evident seria la renovació arquitectònica i estètica que anava madurant.

En qualsevol cas, però, els aires de canvi arribarien també a altres esferes de la vida social i política com el moviment de renovació pedagògica. Aquest moviment, gestat durant l'etapa de la Mancomunitat, havia portat a la redacció del Pla General d'Edificis Escolars a Barcelona impulsat des de l'Ajuntament de Barcelona per Manuel Ainaud i Jaume Bofill i Mates, amb el concurs tècnic de l'arquitecte Josep Goday. El pla preveia la construcció de trenta-set escoles a la ciutat de les quals el 1923 se n'havien inaugurat cinc. Els edificis seguien els patrons estilístics del noucentisme i es basaven en una concepció de l'espai inspirada en l'ensenyament tradicional, però tenien la virtut de dignificar l'edifici escolar en consonància amb la funció que tenien adjudicada. La Dictadura de Primo de Rivera va interrompre els projectes, i aquests es van reprendre a partir de la República, sota uns pressupòsits formals diferents, inspirats en la nova arquitectura i especialment la nova pedagogia, però igualment dignificadors de la funció docent. Precisament els arquitectes racionalistes tingueren un paper molt destacat en aquesta reformulació i en els projectes de les escoles republicanes inaugurades aquells anys.

És també durant la dècada dels anys 1920 quan s'introdueixen en algunes escoles els mètodes educatius més

innovadors d'Europa. El 1921 s'havia fundat l'Escola del Mar i el 1924 el pedagog Alexandre Galí, amb un grup de mestres de l'antiga escola Montessori, funda l'Escola Blanquerna on s'aplicaran les més recents innovacions pedagògiques i l'ensenyament en català. Igualment, durant aquest període s'inaugura un nou capítol en l'educació dels infants que sobrepassa l'horari lectiu i defineix la funció social de l'escola més enllà de les aules. Es tracta del moviment de les colònies escolars, organitzades des dels ajuntaments per tal de treure els infants dels ambients insalubres i pobres de les ciutats i portar-los a centres de la costa i la muntanya on estaran en contacte amb l'aire pur i la natura i retornaran a casa ben alimentats i en millors condicions sanitàries.

Un altre aspecte que viurà un procés de renovació notable serà el moviment catalanista, agullonat per l'espanyolisme explícit d'una Dictadura que prohibeix i menysprea els símbols de Catalunya, i que s'articula en moviments de reivindicació de la llengua, edicions en català, aprofitant petites esclatxes de llibertat, i l'esperança d'un nou horitzó catalanista i d'esquerres.

Els referents europeus

El precedent directe de la difusió del moviment modern per Europa l'hem de buscar en la fi de la Primera Guerra Mundial. El 1919 Walter Gropius, arquitecte que havia entrat en contacte amb la nova arquitectura, juntament amb Mies van der Rohe, abans de la guerra, quan tots dos treballaven al despatx del precursor del moviment Peter Behrens, funda l'Escola Bauhaus. Es tracta d'un centre avançat que es basa en la col·laboració docent entre artistes i arquitectes.

El seu projecte pedagògic es basa en tres punts. En primer lloc, establir un paral·lelisme entre l'ensenyament teòric i la pràctica. Aquest objectiu es desenvolupava amb l'aportació al coneixement tècnic per part de certs professors i amb la perspectiva artística per part d'altres, com per exemple els pintors Paul Klee i Vasily Kandinsky. El segon objectiu era fomentar el contacte continu amb

el món del treball. Des del primer moment Walter Gropius va cercar per a l'Escola encàrrecs pràctics on alumnes i professors poguessin treballar. El darrer objectiu marcat consistia en assegurar el contacte dels alumnes amb el procés creatiu dels professionals. Per això es fomentava que els professors continuessin l'exercici lliure de la professió al marge de l'Escola.

Un altra preocupació de Walter Gropius era el lloc que havia d'ocupar l'activitat artesanal secular en un món cada dia més industrialitzat. Aquesta qüestió era objecte d'un debat a l'època entre els partidaris d'oblidar el treball artesanal en benefici de la producció industrial i els que defensaven els valors artístics i identificatius dels vells oficis. Per Gropius no es tractava de vencedors i vençuts sinó que abogava per una col·laboració entre els dos mons. Per això des de l'escola s'organitzaven grups de treball que integressin modernitat i tradició. Sens dubte aquest concepte el trobarem molt present, anys més tard, en la forma de treballar la nova arquitectura.

El 1923 es presenta la primera exposició dels treballs de la Bauhaus. La crisi econòmica que viu Alemanya aleshores limita el volum dels encàrrecs, però demostra que s'han posat les bases d'un projecte que, a mesura que l'economia millori, donarà els seus fruits. Gràcies als encàrrecs que rebrà l'Escola, la col·laboració amb la indústria serà un fet consolidat i esdevindrà, també, una de les essències de la nova arquitectura allà on es desenvolupi.

Des d'Alemanya els postulats de la Bauhaus es difondran per Europa, on els diferents professionals, immersos en realitats diferents, aniran treballant per adaptar la nova arquitectura a les condicions de desenvolupament i especialment les necessitats de cada país. És el cas de França amb l'arquitecte suís naturalitzat francès Charles-Édouard Jeanneret-Gris, més conegut pel pseudònim de Le Corbusier. Le Corbusier malda per conciliar la tradició arquitectònica i cultural francesa amb els postulats de la nova arquitectura. Amb els seus encàrrecs desenvoluparà un llenguatge propi que acabarà sistematitzant en el que es coneix com «els cinc punts per una nova arquitectura»:

- Utilitzar el formigó per separar la construcció del sòl, evitant soterranis foscos i humitats. Aquesta millora es

desenvolupa a partir de l'ús del formigó armat per fer els «pilotis», columnes que enlairen l'edifici del terreny.

- Cobertes planes, pensades per edificis ben impermeabilitzats amb calefacció central proporcionada per la nova indústria. La coberta pot ser utilitzada com a terrassa o jardí.
- Alliberament de l'estructura de parets gràcies a l'ús del formigó armat. Apareix la planta lliure que permet espais interiors diàfans i un llenguatge d'obertures molt més generós.
- Finestres allargades. Gràcies a l'avenç del formigó, les finestres poden ocupar tota la superfície de façana.
- Façana lliure. Seguint l'argument anterior, els pilars s'endinsen respecte la façana i aquesta esdevé molt més lleugera.

En altres països el moviment de la nova arquitectura també trobarà els professionals necessaris per desenvolupar-se. En el cas català, però, seran les obres de Le Corbusier i el pavelló de Mies van der Rohe a l'Exposició els exemples més propers que nodriran els partidaris de la nova arquitectura. No obstant això, els nostres arquitectes coneixeran altres manifestacions per les publicacions a que tenien accés i pels escadussers viatges que alguns d'ells faran per Europa.

La nova arquitectura neix amb una vocació de renovació social que la diferencia dels altres corrents anteriors. El seu objectiu és difondre's entre la societat i des dels primers moments cerquen la manera de materialitzar els seus projectes. Tenen clar que no volen protagonitzar un estil arquitectònic més, sinó que promouen un canvi social sense retorn. Per això treballen per col·locar les seves obres al carrer. Una de les vies per aconseguir-ho serà els concursos d'arquitectura, que per definició permeten presentar diferents solucions a un determinat problema. Aquests concursos, alguns d'ells d'àmbit internacional, són el Palau de la Societat de Nacions a Ginebra, on hi participa Le Corbusier, i el Palau dels Soviets a Moscou, on són cridats a participar-hi Gropius, Mendelsohn i novament Le Corbusier. Un altre dels mitjans de difusió utilitzat seran les publicacions. En elles es presen-

taven els projectes, realitzats o en curs, com a realitats tangibles més enllà del discurs teòric. Tot plegat encaminat a difondre el nou estil que aviat tindrà adeptes a tots els països europeus.

Poc a poc s'anava configurant un moviment internacional que aglutinava diversos arquitectes que utilitzaven els mateixos mètodes i compartien els mateixos principis. En aquest punt es va veure la necessitat d'agrupar aquests professionals en una associació. Al castell de la Sarraz, Suïssa, el 1928 se celebra el primer congrés d'arquitectes moderns, el CIAM. El Congrés Internacional d'Arquitectura Moderna periòdicament celebrarà reunions a diferents ciutats i serà l'organisme que centralitzarà una bona part del discurs sobre l'arquitectura moderna. Els arquitectes catalans i espanyols i aviat establiran estretes relacions entre aquells professionals que fructificaran en l'èxit del moviment modern al nostre país.

La primera connexió que s'estableix entre el moviment modern i la península té lloc a partir de la figura de l'arquitecte Fernando García Mercadal (1896-1985). Aquest arquitecte nascut a Saragossa i afincat a Madrid va estudiar a l'Escuela de Arquitectura d'aquella ciutat i va obtenir una beca de l'Academia Española de Roma, el 1923. Va viatjar per tota Europa on entrà en contacte amb l'arquitectura d'avantguarda que s'estava produint. De retorn a Espanya organitzà trobades i conferències per portar al país figures de primer ordre com Le Corbusier i Walter Gropius. Precisament el mateix García Mercadal aconseguirà assistir al Congrés de la Sarraz com a arquitecte convidat espanyol. Tal com recorda Joaquín Medina Warmburg,⁷ l'arquitecte García Mercadal després d'haver assistit a la Sarraz, va convidar Le Corbusier a donar dues conferències a la Residencia de Estudiantes de Madrid, el 1928. Josep Lluís Sert, encara estudiant, va aprofitar per contactar aleshores amb l'arquitecte suís i també amb García Mercadal iniciant un apropament que havia de portar a una estreta col·laboració poc temps després.

7 MEDINA WARMBURG, Joaquín. «Barcelona-Madrid: influencias, afinidades, desencuentros.» a D. A. *El g.a.t.e.p.a.c. y su tiempo. Política, cultura y arquitectura en los años treinta*. Barcelona. V Congreso Docomomo Ibérico. 2005.

També és arrel d'aquesta visita de Le Corbusier a Madrid quan s'aprofita per convidar-lo a Barcelona, ciutat en la que pronunciarà les cèlebres conferències a la Sala Mozart els dies 15 i 16 de març de 1928.

Formulació teòrica de la nova arquitectura a la premsa catalana. L'exemple de Josep Claret⁸

Com ja hem apuntat, la premsa juga un paper fonamental en la difusió del nou estil arquitectònic. Són molts els teòrics que l'utilitzen per difondre els pressupòsits del GATCPAC. Nosaltres ens centrarem en el cas del jove estudiant d'arquitectura Josep Claret Rubira.

Josep Claret, com a estudiant a l'Escola d'Arquitectura de Barcelona, viu en primera persona la contradicció existent entre l'arquitectura oficial que divulga la universitat i les nova arquitectura d'arrel europea. En aquest context, sent la necessitat de crear opinió sobre l'arquitectura moderna, un tema que, militant d'esquerres com era, considerava de primer ordre pel progrés social del país.

Josep Claret comença a escriure sobre arquitectura molt abans de finir els seus estudis i molt abans de la creació del mític GATCPAC i ho fa a la premsa més avançada de l'època: *Mirador, D'Ací i d'Allà, L'Autonomista, Hèlix* i *Acció Ciutadana*. Des d'aquestes tribunes es fa ressò dels postulats racionalistes vigents a Europa i, amb una prosa clara i didàctica, difondrà els principis del que a l'època anomenen nova arquitectura, moviment renovador que desenvoluparà totes les seves potencialitats durant l'època republicana.

Les intencions del jove Claret són clares: contribuir a l'expansió del nou estil. En una carta adreçada a Carles Capdevila, director de *La Publicitat*, ho diu clarament «M'interessa fer ambient sobre nous horitzons constructius». En aquesta capçalera no se'n surt i no li publiquen

8 Per a una ampliació d'aquest tema, vegeu DOMÈNECH, Gemma - GIL, Rosa Maria. «Josep Claret, combat per la nova arquitectura» a *Jornada d'història. La premsa d'Esquerra Republicana de Catalunya 1931-1975*. Barcelona, 30 d'octubre 2009, Museu d'Història de Catalunya. (En premsa).

l'àcida crítica als pavellons construïts per a l'Exposició Internacional que envia el 24 de novembre de 1929. Però Claret tenia altres opcions i el mes següent apareixen sengles articles seus a *Mirador* i a *D'Ací i d'Allà*.

La nova arquitectura es fonamenta en la funcionalitat i troba en el modernisme el seu principal adversari. Claret estrena la seva ploma pública el 5 desembre del 1929 amb un article publicat a *Mirador*. Funcionalitat i austeritat fins en el títol: «Arquitectura». En ell declara «...no hi ha res tant comprometedor ni tant caduc com l'ornamentació...». Després, obre foc contra el modernisme: «És també una sort que el modernisme arquitectònic s'esmerçés, en gran part, sobre materials de mala qualitat, generalment postissos i sobreafegits [...] Així hem vist com, d'uns quants anys ençà, desapareixia molta ornamentació pel simple procediment de gratar-la. Però resten encara moltes cases que es beneficiarien d'una neteja que deixés llurs façanes una mica més llises. En restarien, no obstant, unes quantes més que, fetes amb tot luxe, no tenen altra solució de dignificació que llur aterrament total.»

Després d'aquest article Claret no torna a publicar res més a *Mirador*. Aquesta, però, és una publicació que dona cobertura al moviment de renovació arquitectònica. El 25 d'abril Màrius Gifreda hi signava un article dedicat als «Arquitectes Joves» i, a la mateixa plana, Joan Sacs es feia ressò de l'exposició muntada per Josep Lluís Sert, Josep Torres Clavé, Sixte Illescas i altres membres del futur GATCPAC a les Galeries Dalmau. Un mes abans que Alfons XIII inaugurés l'Exposició Universal ells mostraven a la ciutat la nova manera de fer arquitectura.

Desconeixem les raons per les quals el jove Claret no torna a publicar a *Mirador*. La revista és propera a Acció Catalana, partit amb poc èxit a les urnes però amb molt de predicament entre els intel·lectuals catalans, del qual Claret si no hi estava afiliat almenys hi simpatitzava.

Potser la carta que fa arribar Claret a Màrius Gifreda el març de 1930 és l'origen del distanciament. El periodista havia organitzat una enquesta sobre el nou estil arquitectònic entre els arquitectes de la ciutat. Josep Claret, des de la seva condició d'estudiant, respon enèrgicament a les opinions expressades per Nicolau Maria Rubió Tu-


Circa 1930

Manuscrit de l'article "D'Arquitectura"
escrit per Josep Claret.

AHCOAC-GIRONA

durí, en una carta adreçada simultàniament a la revista i a l'arquitecte. Claret carrega amb força: «La vostra contestació [...] més que d'arquitecte i home de coneixements estètics —no obstant parlotejar tant d'Estètica— és digna d'un que no en tingui ni el més lleu vernís, d'un home carregat d'experiència que li serveix per passar-se de llest.» A continuació afegeix: «No crec lleial procedir de la vostra manera, bordejar el tema, escapar-se per parany desconeguts per a rebatre la palpitant qüestió de la nova arquitectura.» Acusa a Rubió i Tudurí de «fòbia personal que teniu a n'en Le Corbusier» i considera que: «El vostre enuig contra l'arquitectura nova, ve dels vostres falsos principis estètics». Acaba la seva carta amb una pregunta: «¿Per què senyor Rubió i Tudurí no haveu tingut la franquesa del artista Josep M. Ràfols i dir a més de —no la sé fer—, no l'entenc.» La importància de la figura de Rubió Tudurí, director de Parcs i Jardins Públics de l'Ajuntament de Barcelona des de 1917 i membre del grup d'intel·lectuals que col·laboren en la creació d'Acció Catalana,⁹ podria ser la raó del seu breu pas per *Mirador*.

Paral·lelament a l'article de *Mirador*, Claret enceta la seva col·laboració amb una altra publicació: *D'Ací i d'Allà*. El primer dels tres articles que hi publica porta per títol «Les nostres botigues» i en ell, llança un àcida crítica als aparadors de les botigues catalanes: «...ens engalten columnes a cada cantó, marcs daurats, unes entremaliades combinacions de barrots, motllores, recones plens de pols a sobre una sèrie de rètols amb l'arbre genealògic de tota la família, tot amb unes lletres florides i tortes per «facilitar» la lectura. Afegiu la vela, dos o tres anuncis impresos i tindreu el cocktail de tots els residus que han quedat d'aquell tractat de Carpinteria artística, tant en voga en l'avant-guerra i que edità per desgràcia de tots els mortals que els hem de pair, tota una col·lecció de models que envaeixen tots els carrers [...] Per a completar l'obra, de part de dintre dels aparadors els emplenem de gènere, que no hi ha manera de veure'n cap de bé; sense

ordre ni concert, demostrant solament un gust deplorable.» Claret acaba el seu text amb un cant al progrés i a la modernitat: «Llencem aquests residus que ens queden dels últims temps i situem-nos en el moment actual; ja n'hi ha ben bé prou de coloraines, floretes i butaques Lluís XV. Fem coses útils, presentem els objectes amb claredat i força; destaquem —per tal que copsem tot el valor— i l'anar pels carrers ens serà un esplai, ens mourem dintre d'un ambient net, l'harmonia de les vostres botigues no es trencarà tan bon punt s'atura al seu davant un cotxe modern i l'estètica de la ciutat i guanyarà notablement.»

Després vindran «D'arquitectura» (març de 1930) i «La fe jovenívola» (abril de 1930) on continua la crítica als models establerts: «Al costat de l'aeròdrom i de les senyals lluminoses al carrer, palpeu les cases, escorrialles d'altres èpoques. Obres impossibles en la vida moderna. Aquí teniu el panorama! Balaustrades, portes amb ferro, floretes, balcons, motllores-confiter, columnes amb llençols, testos, quadros de primera comunió, façanes a punt de ganxet. Tot un munt d'inutilitat. ¿On és la racionalitat en totes aquestes penjarelles que empastifen els nostres carrers?». I a continuació proclama els principis del nou estil: «En l'arquitectura nova totes les parts, es subordinen al conjunt per expressar amb claredat el seu fi. Tot és lògic convincent. [...] Totes les seves parts són essencialment útils. Hem eliminat els adornos. La casa moderna segueix un procés matemàtic infal·lible, adaptat a les necessitats del dia. A les particularitats de cada construcció.»

Els articles a *D'Ací i d'Allà*, revista, recordem-ho, adreçada a la burgesia catalana a qui el seu director, Carles Soldevila, pretenia atraure cap al catalanisme polític, vénen precedits dels que Claret havia publicat a *L'Autonomista*, portaveu oficiós d'Esquerra Republicana a Girona, i a *Hèlix*, portaveu de l'avantguarda, uns mesos abans. Serà en aquests mitjans afins a Esquerra Republicana de Catalunya on Claret sentirà més lliure per exposar detalladament el programa ideològic de la nova arquitectura, entesa com una via de modernització del país.

«Tots sabem que la casa és l'habitació de l'home, eminentment pràctica; és com en una màquina on tot és útil

⁹ El seu biògraf, Josep Maria Quintana, afirma que si bé va participar de la creació del partit aviat se'n va allunyar per recolzar la proposta d'Esquerra Republicana, sense arribar a militar però a cap dels dos partits.

i té una finalitat determinada. La casa ens ha de donar les millors condicions de comoditat, agrupament d'habitacions, netedat, llum, ventilació; tot el necessari però de la manera més simple» escriu el 1930.¹⁰ I en el mateix article: «...grans superfícies, volums, mig-cilindres, tot llis, blanc o agrisat, les finestres horitzontals, les portes, purs rectangles que hom pot constatar en l'alenada renovadora que parteix dels stands d'Alemanya en l'Exposició i d'algunes botigues d'ací. De lluny, trossets òptics de les obres de Bruno Taut, Le Corbusier, P. Jeanneret, Erich Mandelsohn. Alguna que altra postal d'Stuttgart. Paral·lelament, tot el moviment estètic del poble rus.» Però, puntualitza «...fer les nostres cases racionals no vol dir fer-les com en altres països, sinó que és aplicar els veritables principis arquitectònics a les condicions de la nostra terra.»

Dos anys després, el 16 de setembre de 1932, publica a *Acció Ciutadana*, òrgan del Partit Republicà Federal Nacionalista de les Comarques Gironines i identificat amb l'ideari i les candidatures d'Esquerra Republicana de Catalunya, el text on més enllà de l'estètica i la forma, expressa més clarament la seva preocupació social. Amb el títol «Blocs de cases per a obrers». Aquest mateix article, tres dies després, surt publicat a *L'Autonomista*.

Cal dir que la relació de Claret amb *L'Autonomista*, *Hèlix* i *Acció Ciutadana* va més enllà de les col·laboracions apuntades. En aquestes revistes de l'òrbita d'Esquerra Republicana de Catalunya troba l'espai per donar a conèixer el seu talent com a il·lustrador, una faceta en la que ara no entrarem, però que ens serveix per refermar la seva relació amb aquestes publicacions. A banda de les il·lustracions de 1928 pels poemes de Josep Maria Clara i Viladevall, al *Suplement Literari de L'Autonomista* dissenya almenys tres portades: les dels anys 1933, 1934 i 1935.¹¹ També dissenya la portada del quart número d'*Acció Ciutadana*, periòdic pel qual dissenya la capça-

lera d'alguna de les seccions.¹² A *Hèlix*, entre 1929 i 1930, té l'oportunitat de compartir pàgines amb Salvador Dalí, Josep Vicenç Foix, Sebastià Gasch o Joan Miró i altres representants de les avantguardes.¹³

El naixement del GATCPAC

Un dels efectes més importants de l'efervescència que es vivia a Catalunya i arreu de l'Estat fou, en el cas de l'arquitectura, la formació de grups de treball amb uns objectius comuns, a l'estil dels propugnats per Gropius a la Bauhaus. Els arquitectes catalans, en sintonia amb col·legues d'altres llocs de l'Estat espanyol, representats per Fernando García Mercadal, l'octubre de 1930 funden a Saragossa el Grupo de Arquitectos y Técnicos Españoles para el Progreso de la Arquitectura Contemporánea (GATEPAC). Aquest queda constituït en tres seccions que es denominaran *Grupo Norte*, *Grupo Centro* i *Grupo Este*, que era el català. La fundació va tenir el seu ressò a la premsa. Màrius Gifreda, el cronista del nou moviment, beneirà el naixement del grup amb un article publicat a *Mirador* el 6 de novembre de 1930.

El grup català, però, aviat es desmarca del conjunt i, el 13 d'abril de 1931, el dia abans de la proclamació de la República, es constitueixen en GATCPAC (Grup d'Arquitectes i Tècnics Catalans pel Progrés de l'Arquitectura Contemporània). El seu objectiu és portar a Catalunya l'arquitectura moderna europea, en paraules d'un dels fundadors, «cases modernes, higièniques i còmodes, amb mobles lleugers, industrialitzats i barats». Aquest procés de modernització de l'arquitectura i la societat catalana l'escometen a partir de dos fronts: planificar les ciutats i resoldre els problemes socials del seu temps. El naixement del GATCPAC no podia ser més ben rebut per un sector important de la premsa, que celebra

10 CLARET, Josep. «Arquitectura Nova. L'estètica en la casa moderna» a *L'Autonomista*, 19 de febrer de 1930, p. 1-2.

11 *Suplemento Literario El Autonomista*, 1 d'octubre de 1928, p. 47-48. *Suplement literari de L'Autonomista*, 1933. *Suplement Literari de L'Autonomista*, 1934. *Suplement Literari de L'Autonomista*, 1935.

12 *Acció Ciutadana* núm. 4, 23-IX-1932. Dibuix per a logo secció *Espiell* a *Acció Ciutadana*. Col·lecció família Claret.

13 *Vegeu Hèlix* núm. 1, febrer 1929, pàg. 5; *Hèlix* núm. 3, abril 1929, pàg. 4-7; *Hèlix* núm. 4, maig 1929, pàg. 3 i 7; *Hèlix* núm. 6, octubre 1929, pàg. 3; *Hèlix* núm. 9, febrer 1930, pàg. 3 i 6; *Hèlix* núm. 10, 1930, pàg. 10.

l'heterodòxia i la valentia dels joves arquitectes. El nucli fundacional estarà integrat per: Josep Lluís Sert, Manuel Subiño, Cristóbal Alzamora, German Rodríguez Arias, Ricardo Churruga, Josep Torres Clavé, Pere Armengou i Sixte Illescas, que sortiran referits en els documents com a socis directores.

El GATEPAC tindrà el seu propi òrgan de difusió que serà la revista *AC. Documentos de Actividad Contemporánea*, que veurà la llum el primer trimestre de 1931. En ella escriuran els diferents membres del Grup, tant de Catalunya com de la resta de l'Estat, es presentaran les seves obres i es difondran els principis teòrics del moviment modern. La revista també tindrà seccions dedicades a ressenyes d'actes del seu àmbit d'actuació, a la península i a Europa i un apartat de bibliografia amb les novetats que podien interessar al col·lectiu. *AC* rebrà des del primer moment un decidit suport per part dels industrials de la construcció, en la més clara tradició de l'arquitectura moderna i la Bauhaus. Així, les seves pàgines comptaran amb un bon nombre d'anuncis que a més de publicitar les innovacions tècniques en el camp de l'edificació, també donaran el suport econòmic necessari a la nova publicació.

Repassem a continuació els estatuts del GATCPAC:¹⁴

- El GATCPAC amb residència a Barcelona és una de les agrupacions que constitueixen el Grup Espanyol d'Arquitectes i Tècnics per el Progrés de l'Arquitectura Contemporània (GATEPAC) que té la representació per Espanya i Amèrica Llatina del Comité International pour la Résolution des Problèmes de l'Architecture Contemporaine (CIRPAC).
- La finalitat del GATCPAC és:
 - Reunir els arquitectes, enginyers i tècnics i tots els industrials del ram de la construcció per a fomentar i divulgar l'arquitectura contemporània i les indústries que amb ella es relacionin.
 - Estar en contacte amb la resta de les agrupacions espanyoles i internacionals pel bon desenrotllament

d'aquesta idea a Espanya i l'estranger.

- Per aconseguir els fins assenyalats en l'article anterior, el grup farà ús dels mitjans següents:
 - Estudiar per les comissions que s'acordi temes relacionats amb l'arquitectura contemporània.
 - Participació del grup, o d'una representació seva, en els concursos, exposicions, congressos, etc., que se celebrin tant a Espanya com a l'estranger i que es considerin interessants.
 - Organitzar conferències, concursos i exposicions.
 - Donar publicitat en la forma més oportuna en cada cas i sempre que es cregui convenient, als treballs dels associats.
 - Redactar i col·laborar en una revista, òrgan del grup espanyol.
 - Seleccionar i agrupar un conjunt d'industrials col·laboradors i orientar-los en les seves activitats, a fi d'aconseguir tipus Standard que responguin a la idea directriu del grup.

Tot plegat per treballar per l'arquitectura contemporània que, segons un manuscrit de Josep Lluís Sert signat pels membres del GATCPAC, era:

- La que simplifica la vida, sobretot la de les grans urbs i satisfà el nostre desig d'aire, llum, sol...
- La que influïda per la crisi econòmica que estem travessant suprimeix tot el luxe i ostentació.
- La que adaptant-se a les noves exigències socials segueix la seva ràpida evolució.
- La que valent-se dels perfeccionaments tècnics de la indústria s'allibera dels prejudicis que ens priven d'adoptar materials que presenten indubtables avantatges.
- La que ens permet la creació dels organismes neta-ment d'avui (cinemes, aeròdroms, hotels...).
- La que a pesar de tot això (i dels que han cregut veure-hi incompatibilitat) conserva les constants de les grans creacions d'altres èpoques (que mereixen tot el nostre respecte) per satisfer les necessitats d'ordre espiritual, sense les quals deixaria d'ésser arquitectura.

¹⁴ THEILACKER PONS, Juan Carlos, «La organización interna del G.A.T.C.P.A.C.» a *Cuadernos de Arquitectura y Urbanismo*, núm 90, 1972.

DOCUMENTOS DE ACTIVIDAD CONTEMPORÁNEA

A.C. 2

PUBLICACIÓN DEL G. A. T. E. P. A. C.

SUMARIO: Exposición permanente que el G. A. T. E. P. A. C. ha inaugurado en Barcelona. • Movimiento de actividad contemporánea. • Arquitectura velada. El habitáculo celular. El futuro. • Valencia "Bordars" en modern. • Aeropuerto de Barcelona. • Jardines. • Honoraria y ensa. • Exposición de los trabajos realizados en y sobre el G. A. T. E. P. A. C. • Crítica. • Encuentro de G. A. T. E. P. A. C. • Noticias. • Biografía. • Rapport de la Comisión en el congreso de Bruselas.


1931

Portada del número 2 de la revista AC.

BIBLIOTECA COAC

- La que està lliure de tota influència literària, encara que aquesta sigui «maquinista».¹⁵

Vet aquí una veritable declaració d'intencions, una mena de manifest naïf que a voltes recorda un poema i que resumeix els objectius d'aquell grup de joves, acabats de sortir de l'escola d'arquitectura i que es sentien cridats a transformar el món.

El context acadèmic dels joves del GATCPAC

Al llarg de tot el treball ja s'ha posat de manifest l'origen del grup que acaba formant el GATCPAC i quins eren els seus interessos. Es tractava de joves arquitectes acabats de titular, nascuts amb el segle XX i estudiants d'aquella Escola d'Arquitectura de tall conservador que els havia format en la professió amb paràmetres molt propers a les promocions de final del segle XIX, poc permeable al canvi social, a les avantguardes i a la renovació cultural que vivia Europa en el període d'entreguerres. El director de l'Escola de 1924 fins a 1931, fou Francesc de Paula Nebot. Amb la proclamació de la República Nebot fou substituït per Alexandre Soler el qual exercirà el càrrec fins el 1938, quan Josep Torres Clavé assumeix la direcció per uns mesos abans de partir cap al front on morirà, a Montbrió de la Marca, el 1939. Acabada la guerra, Francesc de Paula Nebot recupera la direcció de l'Escola fins el 1953.¹⁶

Sota la direcció dels arquitectes esmentats, el claustre de professors estava format per Josep Maria Jujol, Eusebi Bona, Pere Domènech Roura, Adolf Florensa, Enric Catà i Bonaventura Bassegoda Musté, entre d'altres, els quals havien ingressat a l'escola durant la segona dècada del segle i eren autors, també, d'una bona part dels pavellons de l'Exposició Internacional del 1929. A partir de 1920 s'enregistra a l'Escola una reorientació dels ensenyaments cap un retorn al llenguatge clàssic, que entronca amb el moviment sorgit a Europa com a reacció a l'*Art Nouveau* de canvi de segle i a Catalunya contra el modernisme, blasmat per excessiu, floralesc i altres qualificatius no menys pejoratius. Una reorganització del professorat, que assumeix assignatures bàsiques com Projectes i Disseny, introduirà els avenços de l'arquitectura alemanya pel que fa a la simbiosi amb l'art i la introducció de les noves tecnologies mantenint-se, però, al marge de les avantguardes i elaborant un llenguatge proper a l'academicisme, amb aportacions contemporànies de caràcter puntual que troba també equivalents en altres ciutats d'Europa i Amèrica del Nord. Aquest programa acadèmic es perpetuarà fins als anys 50, amb el parèntesi que va representar la guerra i la irrupció dels plantejaments racionalistes bàsicament de qui en fou director en temps de guerra, Josep Torres Clavé.

Les circumstàncies derivades de l'estat de guerra no van permetre que a l'Escola quallessin les propostes avantguardistes. A partir de 1936 es comença a buidar de professors i d'alumnes fins al punt que no cal suspendre oficialment les classes perquè la manca d'assistència és

15 THEILACKER PONS, Juan Carlos, «La organización interna del G.A.T.C.P.A.C.» a *Cuadernos de Arquitectura y Urbanismo*, núm. 90, 1972.

16 D. A. *Exposició Commemorativa del centenari de l'Escola d'Arquitectura de*

Barcelona 1875/76-1975/76. Barcelona. Escola Tècnica Superior d'Arquitectura de Barcelona. 1977.

ja un fet. En aquest context tant conflictiu es proposa un nou programa educatiu afí al Sindicat d'Arquitectes de Catalunya en el marc del Consell de l'Escola Nova Unificada (CENU). L'encarregat de desenvolupar-lo, amb funcions de director, serà el Comissari de la Generalitat per a aquest afer, Josep Torres Clavé. En el curs de successives reunions s'acorden un seguit de transformacions que passen per l'assumpció del model d'escola de la Bauhaus, la liberalització de les proves d'avaluació, la vinculació directa dels ensenyaments amb la pràctica professional, la mobilitat del professorat, la destitució, alguns per abandonament, dels antics catedràtics i un nou pla d'estudis encarat a donar resposta al nou paradigma social que es viu al carrer. No obstant això, totes aquestes reformes resten sobre el paper perquè l'Escola estarà tancada durant els anys de guerra. A partir de 1940 es produeix la restitució de la direcció i el claustre de professors antic perpetuant un model que s'allargarà fins als anys cinquanta del segle XX.

Els membres del GATCPAC

Aquests joves titulats entre 1927 i 1929 eren en la seva majoria membres de l'alta burgesia i fins i tot l'aristocràcia, com és el cas de Josep Lluís Sert. El seu estatus els havia proporcionat capacitat de viatjar, fet que els havia possibilitat les relacions amb figures de l'arquitectura europea com Le Corbusier o el mateix Walter Gropius. Alguns d'ells assisteixen a congressos internacionals, realitzen viatges d'estudi per Europa i segueixen les diferents manifestacions de l'art. Coneixen, per lligams familiars o d'amistat, els pintors d'avantguarda com Miró o Dalí i estan al corrent de les darreres novetats culturals, més enllà de l'arquitectura, per les publicacions a que tenen accés. Una mostra d'això és el tipus de projectació que duen a terme, utilitzant mitjans de representació moderns, que no han après a l'Escola, com les perspectives axonomètriques, les maquetes i l'aleshores ús revolucionari de la fotografia en els fotomuntatges. Exemples d'aquestes formes de representacions les trobem a les pàgines de

les revistes on publiquen els seus treballs, concretament a AC.

Pel que fa a l'orientació política, en els seus estatuts el GATCPAC es defineix com un grup «independent a tota tendència política o religiosa», per bé que els principals impulsors es mostren propers a la Unió Socialista de Catalunya (sobretot Torres Clavé i en menor grau Sert), i a Esquerra Republicana de Catalunya i als seus satèl·lits (Sixte Illescas i molts d'altres). Més enllà de les diferències de partits, al grup català l'uneixen les profundes conviccions republicanes. No és estrany, doncs, que aquests joves visquin il·lusionats per la proclamació de la Segona República i que ràpidament es produeixi l'assimilació República i Nova Arquitectura.

Tota aquesta descripció de l'entorn social i cultural dels joves arquitectes ens ha de servir per comprendre l'estatus que ben aviat se sabran guanyar en el joc polític. El suport que troben a la premsa, els contactes socials que desenvolupen i també la manera com saben monopolitzar i posar imatges a la necessitat de canvi del final de la Dictadura, els situarà a primera línia a l'hora de ser decisius en la nova etapa que és a punt de començar.

El 1928, al primer congrés del CIAM a la Sarraz, s'havia produït la institucionalització del moviment de l'arquitectura moderna i definit la intenció de liderar el canvi en les infraestructures que la nova societat necessitava. Aquest objectiu serà assumit plenament pels membres del GATCPAC que no es veuen com a militants d'una nova estètica avantguardista sinó que se senten cridats a implicar-se a fons en els problemes socials del seu temps, problemes que en un primer moment es concentren en la necessitat d'habitatge digne per als barris deprimits de les ciutats i una nova ordenació urbana que resolgui els problemes de la ciutat industrial del primer terç del segle XX.

Establert el primer contacte, estan documentades diverses visites de Le Corbusier al despatx de Josep Lluís Sert i d'aquest al taller de l'arquitecte suís a París. Són freqüents els contactes i les estades de membres del GATCPAC a l'estranger, d'on tornaven carregats de material i sobretot de noves idees de tot el que havien vist per Europa.

La llista d'arquitectes associats al GATCPAC és ben coneguda, una altra cosa és la trajectòria i personalitat de cadascun d'ells. Tot i això, no serà sobrer recordar-la: Bartomeu Agustí, Pere A. Alapont, L. Albert, A. Alès, Cristòfor Alzamora, Ramón Argilés, Pere Armengou, Jordi Audet, Joan Baca, Antoni Batllé, E. Bofia, Antoni Bonet, Sebastià Bonet, J. F. Bosch, Marino Canosa, Joan Capdevila, C. Cardenal, M. Cartuna, B. Casas, Ricardo Churruga, Josep Claret, Raimon Duran i Reynals, Francesc Fàbregas, J. Fernández, Antoni de Ferrater, Joan M. Ferrés, Antoni Fisas, A. Gaos, F. Gay, Josep González Esplugas, Josep Gudiol, Sixte Illescas, Marià Lassús, J. de Leon, Josep Maria Liesa de Sus, M. López, A. Manché, Esteve Marco, Josep Maria Martino, Joan Masferrer, A. Mestres, Jaume Mestres i Fosas, Francesc Mitjans, Josep Maria Monràva, Antoni Munné, Ramon Nicolau, J. J. Olazábal, Robert Oms, R. Padrós, Josep Pellicer, Francesc Perales, B. Pérez, J. Pericot, J. Pi i Calleja, S. Plans, J. Prats, Antoni Puig Gairalt, Ramon Puig Gairalt, Ricart Ribas Seva, Pere Ricart, L. Riudor, Germán Rodríguez Arias, R. Roig, Marià Romaní, J. M. Sagarra, J. Sala Ramis, Josep Sala, G. Sancho, Josep Lluís Sert, Alejandro Soler March, Josep Soterias, Manuel Subiño, Joan Baptista Subirana, M. A. Tàrrega, A. Telleria, Josep Torres Clavé, J. Trull, Nil Tusquets, M. Urcola, G. Vicente, J. Villavecchia i J. Xirau.

Principals projectes del grup

Responent a la idiosincràsia del Grup, els projectes presentats podien venir signats pels seus autors directes o bé signats com a GATCPAC. Aquests darrers sovint eren els que expressaven més directament la filosofia del grup i en algunes ocasions no passaren de ser una utopia sobre el paper. A continuació repassarem algunes de les obres sorgides en el si del grup.


Fàbrica Myrurgia

C. Mallorca 351 - c. Nàpols, 238. Barcelona.

Antoni Puig Gairalt, 1928

JORDI S. CARRERA / ICRPC


Projecte d'estació per aeroport

Projecte no realitzat

Sixte Illescas, 1929

AHCOAC-BCN


Casa Vilaró

Av. Coll del Portell, 67. Barcelona

Sixte Illescas, 1929

AHCOAC-BCN


Edifici d'habitatges al carrer Muntaner

C. Muntaner, 342-348. Barcelona

Josep Lluís Sert, 1929

JORDI S. CARRERA / ICRPC


Botiga GATCPAC

Pg. De Gràcia, 99. Barcelona

Desapareguda

GATCPAC, 1931

AHCOAC-BCN


Edifici d'habitatges al carrer Rosselló

C. Rosselló, 36. Barcelona

Josep Lluís Sert, 1929

JORDI S. CARRERA / ICRPC


Caseta desmuntable

Desapareguda
GATCPAC, 1932
AHOAC-BCN


Club Nàutic

Port de Barcelona. Barcelona
Germán Rodríguez Arias, 1932
AHOAC-BCN


Ciutat de repòs i de vacances

El Prat de Llobregat, Gavà, Viladecans, Castelldefels
GATCPAC, 1932
AHOAC-BCN

Grup Escolar
Av. del Bogatell. Barcelona
Josep Lluís Sert, 1932
AHCOAC-BCN


Casal del poble per a ERC
Projecte no realitzat
Josep Lluís Sert, Joan Baptista Subirana,
Josep Torres Clavé, 1932
AHCOAC-BCN


**Tipus de construcció estàndard
pels camps d'aterratge de la Generalitat**
Projecte no realitzat
Francesc Fàbregas, 1933
AHCOAC-BCN


Joieria Roca

Pg. de Gràcia, 18. Barcelona

Josep Lluís Sert, 1933

JORDI S. CARRERA / ICRPC


Escola a Palau Solità i Plegamans

Pg. de la Carrerada. Palau Solità i Plegamans

Josep Lluís Sert, 1933

AHCOAC-BCN


Dispensari Central Antituberculós

C. Torres Amat - Pg. Sant Bernat. Barcelona

Josep Lluís Sert, Joan Baptista Subirana
i Josep Torres Clavé, 1933

JORDI S. CARRERA / ICRPC

Casa Bloc
Pg. Torras i Bages, 91-105. Barcelona
Josep Lluís Sert, Joan Baptista Subirana
i Josep Torres Clavé, 1932-1936

AHCOAC-BCN


Hospital Comarcal tipus per a 100 llits
Projecte no realitzat
Josep Lluís Sert, Joan Baptista Subirana
i Josep Torres Clavé, 1934

AHCOAC-BCN


Clínica Barraquer
C. Muntaner 314. Barcelona
Joaquim Lloret Homs, 1934
Salvador Capella, 1971 (ampliació)

JORDI S. CARRERA / ICRPC


Casa a Sant Antoni

Sant Antoni. Eivissa

Germán Rodríguez Arias, 1935

AHCOAC-BCN


Bloc Diagonal

Av. Diagonal, 419-421. Barcelona

Ricardo Churruga i Germán Rodríguez Arias, 1935

JORDI S. CARRERA / ICRPC


Pavelló d'Espanya per a l'Exposició Universal de París

París - França

Josep Lluís Sert - Luís Lacasa, 1937

AHCOAC-BCN

París, 1937

Exterior del pavelló d'Espanya per a l'Exposició Universal,
conegut com a Pavelló de la República

AHCOAC-BCN


Barcelona, 12 de març de 1933

Al centre de la fotografia: Claudi Ametlla, governador civil de Barcelona; Francesc Macià, president de la Generalitat, Jaume Aiguader, alcalde de Barcelona; i Francesc Xavier Casals, conseller de Treball i Obres Públiques, davant la maqueta de la Casa Bloc, construïda a l'Avinguda Torras i Bages, el dia de col·locació de la primera pedra de l'edifici.

PÉREZ DE ROZAS / AFB


Una nova arquitectura per un nou país

2

Catalunya, s'esvaeix un miratge que mai va existir

Retornant a la situació que es viu a Catalunya, acabades les obres de l'Exposició, la ciutat i el país s'enfronten a la realitat. A la crisi econòmica s'hi afegia una problemàtica social motivada per les condicions de vida precàries, especialment a les grans ciutats, el dèficit d'infraestructures i una crisi de valors derivada de la insatisfacció que afectava les diferents capes socials. Tot apuntava cap a un esgotament del model polític vigent, la caiguda del qual l'Exposició havia ajornat. Historiadors com Enric Ucelay¹ parlen del canvi social evident que viu Barcelona a partir de 1929. S'incrementa l'atur, especialment obrer, per l'aturada de la construcció que en els darrers 15 anys s'havia mantingut, en bona part, gràcies a les obres a tota la ciutat en motiu de l'Exposició. Paral·lelament, com a efecte de l'Estatut Municipal aprovat per Primo de Rivera, s'havia permès als ajuntaments iniciar moltes obres per la via de l'endeutament. A partir d'aquell moment s'evidencia una manca de projectes a tots nivells, començant pel polític, s'agreugen les condicions de vida en els barris més deprimits de les ciutats i s'acusa una manca d'infraestructures socials imprescindibles, com a resultat d'anys de manca de planificació i poca sensibilitat vers les necessitats reals del país. Aquesta precarietat es traduirà també en un creixement de l'anarcosindicalisme a la ciutat.

L'oposició a la dictadura també va afavorir el creixement del catalanisme a nivell cultural i de carrer. No hi havia censura per als llibres de més de 250 pàgines adduint l'analfabetisme de bona part de població, fet que possibilitava les edicions en català. Igualment es permetia la premsa en català, atenent al seu àmbit privat, però no la utilització d'aquesta llengua en actes oficials. Aquest marc legal portava a la identificació del català com una opció del poble, d'esquerres i progressista, enfront el govern establert. Tot semblava en-

¹ UCELAY DA CAL, Enric. «De la Dictadura a la República: el canvi invisible dels anys vint.» a *G.A.T.C.P.A.C. Una nova arquitectura per una nova ciutat*. Barcelona. Museu d'Història de la Ciutat. 2006.


1934

Perspectiva del Pla Macià

AHCOAC-BCN

caminar-se cap a una opció catalanista d'esquerres que no era mal vista pels opositors espanyols al règim. El 17 d'agost de 1930 se signa el pacte de Sant Sebastià, com a acord de les forces opositores a la monarquia, i representants del republicanisme català per tal de posar les bases per enderrocar el règim vigent i instaurar una república parlamentària que reconegui el dret de Catalunya a l'autonomia.

El 12 de desembre es produeix un alçament militar republicà a la guarnició de Jaca, que acaba en fracàs i amb l'afusellament del seu cap, el capità Fermín Galán i del seu col·laborador, el capità Àngel García Hernández. A partir d'aquí el país assisteix a una desintegració de la dictadura i a la convocatòria d'eleccions municipals el 12 d'abril de 1931 que portarien a la proclamació de la República.

La victòria de la coalició d'Esquerra Republicana de Catalunya amb la Unió Socialista de Catalunya aconsegueix revestir-se de legitimitat davant el panorama polític de les dècades anteriors. Des de Catalunya se li atorga una representativitat de la voluntat popular, aconseguida per la victòria aclaparadora a les urnes, i que trenca amb anys d'opressió del catalanisme i de govern dels militars, que el país havia patit en gran mesura. El partit encapçalat per Macià esdevé l'esperança blanca de tot un país. I tan blanca si analitzem la composició heterogènia del conjunt d'entitats locals, molt arrelades al lloc, que aguantaven una estructura política, la Generalitat de Catalunya, que naixia amb un pressupost inferior al de l'Ajuntament de Barcelona d'aleshores i

un estatus legal provisional fins a l'aprovació de l'Estatut d'Autonomia. Analitzant la imatge que projectava el nou govern de Macià es veu com aquest es defineix més per l'esperança de canvi a tots nivells, que acabés amb dècades de perjudicis i mal govern, que no pas per la formulació articulada de projectes de futur.

Establert el nou règim, va començar el procés de donar contingut als projectes de renovació que, a tots nivells, s'havien covat a l'ombra de la dictadura. El GATCPAC, com a grup tècnic capaç de modelar les infraestructures en què es faria visible el canvi, concursaria per esdevenir un puntal de primer ordre. Durant els anys següents el país pugnaria per posar-se a l'alçada dels països europeus avançats no només amb la realització de projectes arquitectònics basats en la nova arquitectura sinó amb l'elaboració d'estudis i informes sobre la realitat existent i sobre les necessitats reals que calia atendre. El pla d'atac se centraria en tres punts: planificar la ciutat, resoldre els problemes socials del seu temps i intervenir en la modificació del gust de la població.

L'estratègia d'intervenció en les estructures de poder

La urgència de passar a l'acció no espera el canvi polític sinó que s'inicia en els darrers mesos de la Dictadura. Tal com recorda Antonio Pizza: «De fet, la necessitat improrogable d'intervenir en una ciutat 'malalta', físicament i social, en el marc d'una prospectiva planificadora d'abast general, es comença a sentir amb força també a Barcelona. Tant és així que a finals de 1930 un grup d'arquitectes (Sert, Fàbregas, Illescas, Torres Clavé...) comença a exercir una forta pressió sobre l'administració exigint una nova escala urbanística per a les oportunes actuacions de sanejament».²

El problema urbà que vivia Barcelona reclamava una urgent solució, i és per això que al setembre s'havia creat una comissió d'estudi a l'Ajuntament, anomenada Conse-

jo Superior de Urbanismo integrada per l'arquitecte municipal Nicolau Maria Rubió i Tudurí, refractari a les idees del GATCPAC, i Adolf Florensa i Vicenç Martorell. Els joves arquitectes, que recordaven els oferiments fets per Le Corbusier en la seva primera visita a Barcelona de desenvolupar un pla ordenador de la ciutat, no volen deixar passar l'oportunitat d'intervenir en un tema que consideren cabdal com és l'ordenació de la ciutat futura. És per això que a l'octubre demanen ser rebuts per l'aleshores alcalde de Barcelona, Joan Antoni Güell i López, comte de Güell i marquès de Comillas. L'objectiu és presentar-se com a grup i demanar que es convoqui un concurs per a la confecció del plànol de la ciutat de Barcelona.

Els arguments presentats són recollits a la premsa en els següents termes: «Els visitants han sol·licitat a l'alcalde que si és veritat, com creuen, que l'Ajuntament vol procedir a l'estudi de l'Eixample i enllaçaments de la futura Barcelona, aquest problema no sigui patrimoni exclusiu dels facultatius oficials, sinó que es convoqués un concurs perquè puguin presentar-se totes les distintes tendències i orientacions, per el qual concurs prometeren la més entusiasta col·laboració.»³

La petició té els seus efectes i el 12 de novembre l'alcalde signa una moció que textualment diu: «D'acord amb allò sol·licitat per diversos grups d'arquitectes d'aquesta ciutat [...] veig necessària la immediata elaboració d'un gran pla conjunt del que ha de ser la futura Barcelona».⁴ Aquesta forma tant directa de intervenir davant les autoritats serà a partir d'ara el *modus operandi* del grup. D'aquesta manera, aconseguirà guanyar-se la confiança dels governants i materialitzar els seus objectius.

Paral·lelament, en aquell mateix moment un altre arquitecte company de promoció dels fundadors del GATCPAC, Joan Baptista Subirana, que es titula el 1930, aconseguix una beca per passar un període de recerca en diversos països centreeuropeus. El seu àmbit de recer-

2 PIZZA, Antonio. «Itineraris formatius» a G.A.T.C.P.A.C. *Una nova arquitectura per una nova ciutat*. Barcelona. Museu d'Història de la Ciutat. 2006.

3 TARRAGÓ, Salvador. «El Pla Macià» o «La nova Barcelona» 1931-1938». *Cuadernos de Arquitectura y Urbanismo*, núm. 90, 1972.

4 PIZZA, Antonio. «Itineraris formatius» a G.A.T.C.P.A.C. *Una nova arquitectura per una nova ciutat*. Barcelona. Museu d'Història de la Ciutat. 2006.

Barcelona, 6 de març de 1932

Inauguració de les obres del Grup Escolar "Collaso Gil".

SAGARRA-TORRENTS / ANC-FONS MACIÀ


ca se centrarà en les construccions escolars i l'habitatge popular. Dedica a aquest objectiu bona part del 1931, any que portarà el canvi de règim i un nou paradigma per a la nova arquitectura. Tornarà decidit a mostrar els resultat de la seva recerca i contribuir al canvi social esperat.

El moment polític de la proclamació de la República

El 12 d'abril de 1931 se celebren a tot l'Estat unes eleccions municipals que donen la victòria, al Principat, a les candidatures liderades per Esquerra Republicana de Catalunya. Aquest fet desencadena uns esdeveniments covats durant els darrers mesos i que porten a la proclamació de la República dos dies més tard i obren el camí pel restabliment de la Generalitat. El nou Govern de la Generalitat, presidit per Francesc Macià, té caràcter provisional fins a l'aprovació de l'Estatut, el 9 de setembre de 1932. La nova República neix amb el suport majoritari de la població, ansiosa d'un canvi, i especialment de la petita i mitjana burgesia i les classes populars.

A l'Ajuntament de Barcelona la victòria d'Esquerra Republicana de Catalunya dóna l'alcaldia a Jaume Aiguader, metge preocupat per les condicions d'insalubritat de molts barris de la ciutat.

Seran aquestes preocupacions l'esclatxa que els joves arquitectes aprofitaran per poder ser escoltats a l'Ajuntament. El nou escenari polític esperona els membres del GATCPAC que senten que ha arribat el moment esperat.

Tal com explica Antonio Pizza: «Serà voluntat explícita de grup restablir un vincle directe amb les noves institucions republicanes, oferint-se per a la funció de braç tècnic d'un projecte global de reformisme social».⁵

A partir d'aquell moment els joves arquitectes portaran a la pràctica l'estratègia madurada des de la fundació del GATCPAC. Per una banda aprofundiran el treball de recerca en aquells camps de l'arquitectura i l'urbanisme més relacionats amb l'administració pública. Més en-

llà d'una qüestió tècnica, també treballaran estadístiques de població, informes, i tot allò que els amplii el camp de visió necessari que els permeti escometre la transformació social a partir de la seva disciplina. Per l'altra no descuidaran un aspecte fonamental en el qual ja han demostrat que saben moure's amb bons resultats: les entrevistes amb els governants per presentar-los un projecte de ciutat convincent que esdevingui la plasmació de les idees de canvi que els dirigents lideren. Tampoc descuidaran un tercer aspecte que ha estat una constant des dels seus orígens, les relacions amb la premsa, que els dóna veu i suport i una política de pedagogia de la nova arquitectura, destinada a difondre'n la virtut entre la població, per arribar a una identificació d'interessos que els permeti dur a terme els seus projectes i liderar el canvi amb el beneplàcit de tots els agents socials.

El seu objectiu prioritari no passa tant per aconseguir projectes concrets, que també els motiva, sinó per arribar a ser veritables assessors en matèria d'equipaments i gestió de la ciutat. Dit en altres paraules, volen ser en els centres de decisió abans que es formulin els encàrrecs, per poder intervenir en el disseny de polítiques a mitjà i llarg termini i aconseguir un model de ciutat coherent amb els seus ideals. Aquest model urbà, centrat primerament a la ciutat de Barcelona, ampliarà el seu àmbit d'aplicació a tot el territori del Principat a través de la planificació de les infraestructures a nivell de país, especialment pel que fa als equipaments socials, com escoles i hospitals. També intervindran en el conjunt del país quan es preocupin per temes relacionats amb el repòs de les masses, amb el projecte de Ciutat de Repòs i Vacances de Castelldefels, i també a través de la seva participació en el procés de debat que va acompanyar la Conferència de la Costa Brava celebrada el 1935.

Paral·lelament, no descuidaran un aspecte que qualifiquen de primer ordre per escometre la modernització del país: assegurar una formació dels futurs arquitectes coherent amb la realitat cultural europea i amb els postulats del seu moviment. Per això es plantegen incidir en els plans d'estudi de l'Escola d'Arquitectura, on tots ells han estudiat, per aconseguir posar al dia els programes

⁵ PIZZA, Antonio. «Política/Arquitectura» a G.A.T.C.P.A.C. *Una nova arquitectura per una nova ciutat*. Barcelona, Museu d'Història de la Ciutat. 2006.

Sabadell, 5 de març de 1933

Visita de Francesc Macià, acompanyat del governador civil de Barcelona, Claudi Ametlla, i de les autoritats locals, entre d'altres, durant l'acte de col·locació de la primera pedra d'un centre escolar a Can Rull.

ANC-FONS MACIÀ


acadèmics i formar els tècnics que la nova societat necessita.

Aquest objectiu els serà difícil perquè representa incidir en un sector que s'havia fet fort com a dipositori dels valors conservadors enfront al canvi. S'havia proclamat la República però no podem oblidar que el canvi proposat havia d'aplicar-se sobre un país i unes estructures molt definides. El 14 d'abril no serveix per fer taula rasa sinó que caldrà canviar l'orientació de moltes dinàmiques i desmuntar estructures de poder molt ben travades que havien perpetuat durant anys el model anterior. Estem parlant concretament de tres aspectes que fins ara han transcorregut de forma paral·lela al ritme dels nostres protagonistes però, que arribats a aquest punt, entren en escena per posar les coses una mica més complicades als plans de futur del nou paradigma de govern. Aquests punts a resoldre seran: la recent creació del Col·legi d'Arquitectes de Catalunya, el mateix any 1931, que conviurà amb la ja existent Associació d'Arquitectes de Catalunya. En el mateix angle, el cos funcional tècnic de l'Ajuntament de Barcelona, encapçalat per Nicolau Maria Rubió i Tudurí i, en igual tessitura, el claustre de professors de l'Escola d'Arquitectura de Barcelona, que veu amenaçat el seu model acadèmic pels nous corrents ideològics.

El Col·legi d'Arquitectes de Catalunya es crea el mateix 1931 com un intent de reglamentació de la professió i un mitjà de defensa corporativa dels seus membres. La seva creació se sobreposa a l'existència de l'Associació d'Arquitectes de Catalunya, grup d'afiliació voluntària, creat el 1875. Col·legi i Associació esdevindran els dipositaris dels valors conservadors i projectaran una imatge de l'arquitectura i l'arquitecte que serà blasmada pel membres del GATCPAC com a retrògrada i immobiliària.

L'Escola d'Arquitectura de Barcelona, fundada el 1845, es trobava alineada amb els mateixos principis del Col·legi i l'Associació i amb els seus programes contribuïa decisivament a perpetuar el model d'arquitectura acadèmic i monumentalista que aleshores ja havia esdevingut clarament desfasat en relació a la modernitat.

El tercer element de resistència el trobem en l'oficina tècnica de l'Ajuntament de Barcelona, encapçalada per

l'arquitecte Nicolau Maria Rubió i Tudurí. Aquest havia demostrat en diverses ocasions la seva falta de sintonia amb el grup del GATCPAC, fet que podia comprometre les aspiracions de canvi d'aquests darrers. Hem comentat ja les circumstàncies que van acompanyar, l'octubre de 1930, la decisió de l'alcalde de Barcelona de treure a concurs el Pla de la Barcelona Futura. En aquella ocasió la decidida gestió dels membres del GATCPAC davant l'alcalde van capgirar la incipient trajectòria del recent creat Consejo Superior de Urbanismo, que havia de ser encapçalat per Rubió i Tudurí i havia de dur a terme l'esperada transformació de la ciutat. El canvi d'orientació seria l'origen del Pla Macià, encarregat finalment a Le Corbusier i que restà sense realitzar. Amb aquell episodi el GATCPAC havia guanyat la batalla però la guerra no havia fet més que començar.

La proclamació de la República el 14 d'abril i els canvis que s'albiraven varen portar als tres nuclis conservadors descrits a tancar files enfront l'amenaça que per a ells representava el GATCPAC. Però el camp de batalla principal del canvi somniat pel GATCPAC se centrava bàsicament a la ciutat de Barcelona. Per això els joves arquitectes varen haver de desplegar les dues armes més potents amb què comptaven: la capacitat de relacions públiques d'alguns dels seus membres, Josep Lluís Sert al capdavant, i la solvència tècnica aconseguida mitjançant la recerca i estudi de la realitat en la que preveïen intervenir. Havien de demostrar que sabien de què parlaven i que estaven en condicions d'intervenir i millorar la situació.

Aquesta voluntat d'esdevenir un cos assessor del nou govern requeria un coneixement profund del país i de les seves necessitats. Per això a partir del 14 d'abril els membres del GATCPAC organitzen un gabinet tècnic integrat per comissions dedicades a l'estudi dels diferents temes. Es tracta, sens dubte, d'un govern a l'ombra centrat en temes tècnics però que està cridat a tenir repercussions concretes en les condicions de vida dels ciutadans. El desplegament de competències es concretà de la forma següent:

- Ordenaments municipals, Cristóbal Alzamora i Manuel Subiño

Barcelona, 12 de març de 1933

Acte d'inauguració i entrega de claus de les cases unifamiliars
construïdes a l'avinguda de Torres i Bages de Sant Andreu,
presidit per Francesc Macià i l'alcalde Jaume Aiguader.

En el mateix acte es va col·locar la primera pedra de la Casa Bloc.

SAGARRA-TORRENTS / ANC-FONS MACIÀ


- Escoles, Josep Lluís Sert, Josep Torres Clavé i Francisco Perales
- Habitatges per obrers, Ricardo Churruga, Sitxe Illescas i Germán Rodríguez
- Barcelona futura, zones i enllaços, tots els socis directores
- Urbanització de la Diagonal, tots els socis directores
- Pla d'Estudis a l'Escola d'Arquitectura, tots els socis directores⁶

Cronologia d'una col·laboració

Un cop nomenats els nous càrrecs a la Generalitat i a l'Ajuntament, els arquitectes cerquen la manera d'establir relacions amb els nous governants. Josep Lluís Sert escriu al nou alcalde Jaume Aiguader per presentar-li els projectes en curs del grup i aprofita per demanar-li una subvenció per organitzar actes de difusió de la nova arquitectura entre la població.

Aquesta iniciativa de posar-se en contacte amb qui tenia capacitat de decidir va esdevenir una constant dels membres del GATCPAC. Dintre del col·lectiu d'arquitectes hom hi podia trobar representats de diferents formes d'intervenció. Els que estaven avesats a les relacions públiques i sabien moure's entre despatxos i aconseguir els seus objectius, els exemples més clars els tindríem en Joan Baptista Subirana i Josep Lluís Sert. Aquells que feien de la vida una aventura i de l'arquitectura un combat. Bons professionals, tenien ben arrelat l'ideal de servir al país des del seu ofici d'arquitecte, convençuts de poder transformar la realitat. Estem pensant en el jove Josep Torres Clavé, que portat per aquestes idees va decidir anar al front i aviat hi va trobar la mort. La resta d'arquitectes afiliats i simpatitzants del GATCPAC, que compartien plenament les seves idees, demostraven un alt nivell en els seus treballs i seguien els postulats racionalistes.

En conjunt es tractava d'un grup ben equilibrat que, tal com ens mostrarà la seva evolució enfront als esdeveniments, funcionarà molt bé quan es tractava de forjar una alternativa i veurà dispersar-se la seva força en l'exercici regular de la professió. Malgrat això, el moviment modern impactà definitivament els seus primers anys de vida professional, tot i que al cap de poc temps els esdeveniments que viurà el país precipitaran la dissolució del grup i la dispersió dels seus membres.

La relació dels membres del GATCPAC amb el govern de la República va tenir una cronologia pròpia, derivada de les afinitats entre els seus protagonistes que, per part del govern, anaven succeint-se molt ràpidament. Podem distingir dues grans etapes, amb la frontissa de l'aixecament del 18 de juliol que determina clarament la dinàmica de cada període.

El GATCPAC tindrà una primera etapa de col·laboració amb el govern en temps de pau. Són els mesos que van des de l'abril de 1931 al novembre del 1933 quan es viu una eufòria reformista, amb una total identificació dels responsables polítics d'Esquerra Republicana de Catalunya, Francesc Macià al capdavant, amb les idees de la nova arquitectura propugnades pels membres del GATCPAC. És en aquell moment que es formulen els projectes més recordats d'aquesta col·laboració: la Urbanització de la Diagonal, el Pla Macià de la Barcelona Futura, la Ciutat de Repòs i Vacances a Castelldefels, el programa de reforma dels edificis escolars, la remodelació del nucli antic de Barcelona i la seva connexió amb l'Eixample, la campanya de lluita contra la tuberculosi en els barris insalubres i la política d'habitatge mínim per a obrers.

Aquest període tant prometedor s'estronca amb les eleccions del 19 de novembre de 1933 que iniciaran el camí del retorn de les dretes al poder. El triomf del Partit Republicà Radical d'Alejandro Lerrox poc després portarà el govern de la CEDA a Madrid. A Catalunya, una avançada electoral de la Lliga Regionalista fa retrocedir el poder d'ERC. S'inaugura el període conegut com a Bienni Negre.

Però el fet més determinant succeït aquell final d'any de 1933 serà la mort del president de la Generalitat de

⁶ PIZZA, Antonio. «Política/Arquitectura» a G.A.T.C.P.A.C. *Una nova arquitectura per una nova ciutat*. Barcelona, Museu d'Història de la Ciutat. 2006.

Catalunya, Francesc Macià. La presidència de la Generalitat passa a mans de Lluís Companys, al capdavant d'un govern d'unitat d'esquerres i a l'Ajuntament de Barcelona hi trobem Carles Pi i Sunyer com a nou alcalde en substitució de Jaume Aiguader.

Amb aquests canvis el panorama d'aliances del GATCPAC queda molt alterat. Els arquitectes havien perdut els seus interlocutors al govern i inicien un període d'introspecció teòrica en què es dediquen a aprofundir en temes com l'arquitectura popular, girant el ulls vers els valors del l'arquitectura mediterrània desviant-se de la tradició centreeuropea i també l'interiorisme, un dels veritables cavalls de batalla del racionalisme, pel que fa a les condicions de vida dels ciutadans, sense abandonar els projectes en curs ja encarregats com poden ser la Casa Bloc i el Dispensari Antituberculós.

Aquest procés de reflexió i treball a l'ombra s'acaba bruscament el 18 de juliol de 1936 quan el Grup es veu abocat a la situació revolucionària que viu el país i decideixen passar a l'acció.

Les primeres mesures que es prenen són la creació del Sindicat d'Arquitectes de Catalunya, en substitució de l'Associació d'Arquitectes i el Col·legi d'Arquitectes. El 8 d'agost de 1936 obrers de la UGT i alguns arquitectes del GATCPAC ocupen els locals del Col·legi d'Arquitectes i l'Associació i es funda el Sindicat d'Arquitectes com a única autoritat professional. El seu treball queda socialitzat i és el sindicat qui reparteix els encàrrecs. El següent pas és el control de les empreses constructores mitjançant la col·lectivització de tot el ram de la construcció. A continuació vindrà la municipalització de la propietat urbana amb la redacció d'un pla d'obres a realitzar entre les quals destaquen la construcció de refugis antiaeris. També es treballarà en la conservació dels monuments històrics dels danys de guerra i en esdevenir el cos tècnic del CENU, Consell de l'Escola Nova Unificada, creat el 27 d'agost del mateix 1936. Aquest darrer extrem només s'aconsegueix en part ja que si bé no figuren en el seu Comitè Executiu, és ben cert que els postulats racionalistes del GATCPAC seran la base tècnica amb què es treballarà pel disseny de les escoles del període republicà.

Durant aquells primers mesos de revolució els arquitectes del GATCPAC també ocuparan l'Escola d'Arquitectura de Barcelona. Els arquitectes del Grup que sempre s'havien mostrat obertament crítics amb el model educatiu de l'Escola aprofiten el conflicte polític i el buit de poder que se'n deriva per intervenir en la renovació del programa acadèmic, que serà una realitat a partir de 1937, en el marc del nou creat CENU. La socialització de la professió d'arquitecte també afecta als professors de l'Escola com arquitectes que són. Josep Torres Clavé és nomenat Comissari Delegat de la Generalitat a l'Escola i inicia els treballs per revisar els plans d'estudi, la vinculació de l'ensenyament a la pràctica de la professió, a l'estil de l'Escola Bauhaus, la destitució dels antics catedràtics i un nou model de mobilitat dels professors. En realitat, tots aquests canvis mai es varen arribar a aplicar pel tancament de l'Escola durant la guerra.

A finals d'estiu de 1936 Josep Lluís Sert abandona Catalunya i s'instal·la a París per seguir la construcció del Pavelló de la República que ell dirigeix juntament amb Luis Lacasa. D'ençà que es va plantejar la presència d'Espanya a l'Exposició fins que es va projectar el pavelló definitiu el panorama de la jove república havia canviat radicalment. És per això que el projecte de Sert-Lacasa, que en principi havia de servir per mostrar els avenços tecnològics del nostre país, es va reconduir amb la voluntat de mostrar al món la situació de guerra que es vivia. Josep Lluís Sert havia comptat amb alguns artistes amics seus: Pablo Picasso, Joan Miró i Alexander Calder. Precisament Picasso, commocionat pel bombardeig de l'aviació alemanya del 27 d'abril de 1937 que va destruir la població de Guernica, va dedicar la seva obra a la catàstrofe. Un gran quadre mural presidia el pavelló d'Espanya de la República a pocs metres del pavelló que representava l'Alemanya nazi, l'exèrcit de la qual havia executat la massacre.

Aquest exemple ens serveix per il·lustrar el clima bèl·lic que es vivia aquells dies a Catalunya i que, d'alguna manera, havia reviscolat la capacitat d'intervenció dels membres del GATCPAC, a tots nivells. Vegeu com ho expressen ells mateixos en l'editorial que publiquen en el número 23-24 de la revista AC:

«Convencidos, opinamos que se acerca para nuestra profesión un período de grandes actividades, especialmente para la arquitectura orientada en el sentido racionalista que siempre hemos defendido desde las páginas de A.C. y que continuaremos defendiendo con el mismo espíritu aunque con una diferencia esencial. La lucha firme y decidida que hemos sostenido desde la formación de nuestro grupo contra todo lo establecido en arquitectura, contra la arquitectura académica, fósil, podrida o que había conducido el falso concepto de profesional de muchos arquitectos, se convertirá, desde este momento, en una estrecha colaboración con el Sindicato de Arquitectos de Cataluña, cuya orientación compartimos con todo entusiasmo.

»El esfuerzo realizado durante nuestra anterior actuación ha servido de base para definir la orientación de nuestra profesión ante la viva realidad de los momentos actuales. Hacía ya tiempo que veníamos trabajando en ello, no sabíamos si en vano; pero ahora, infinitamente satisfechos, podemos constatar que nuestro esfuerzo no ha sido inútil. De las directrices propugnadas por el G.A.T.C.P.A.C. han salido hombres preparados que, con su constante lucha, han contribuido a encauzar los problemas que afectan directamente a la construcción. Ha sido en nuestro ambiente donde se han formado.»⁷

Tot i amb això, amb Sert a l'estranger, el Sindicat d'Arquitectes com a màxim òrgan professional, l'Escola d'Arquitectura tancada i el ressò dels combats cada dia més a prop, la dinàmica de Grup s'havia transposat en un comitè de campanya per al combat diari, a la rereguarda i a les trinxeres. En aquest context, el 30 de desembre de 1936 el local del GATCPAC al passeig de Gràcia de Barcelona queda confiscat i tancat. S'obrirà, tres anys més tard, el 27 d'abril de 1939 per celebrar-hi un Sant Jordi presidit per la bandera espanyola i els representants del nou règim.


25 de juny de 1937

Segell de Joan Miró d'ajut a l'Espanya republicana

AC NÚMERO 25 BIBLIOTECA COAC

⁷ AC, núm. 23-24, 1936, pàg. 8.

La tecnocràcia dels arquitectes

Els bons oficis dels arquitectes fan que ben aviat rebin el primer encàrrec del nou govern de la República. El 9 de maig de 1931, tres setmanes després del canvi de règim, s'havia de inaugurar a Berlín l'Exposició Internacional d'Urbanisme i Habitació. A la mostra hi havia de figurar un estand dedicat a la flamant República espanyola. El disseny és encarregat als joves arquitectes Joan Baptista Subirana i Alfredo Rodríguez Orgaz. Aquests aprofiten l'ocasió per difondre la identificació entre República i nova arquitectura, mostrant alguns dels seus projectes d'habitatges i equipaments.

Un altre tret definitori de l'obra del GATCPAC el trobem en l'organització dels temes que consideren d'intervenció prioritària. La major part d'aquests camps ja els havíem apuntat quan presentàvem els grups de treball que es formen dins del GATCPAC per preparar l'estratègia d'acció. A grans trets, organitzen els temes d'anàlisi entorn al planejament de la ciutat industrial, la gestió dels barris insalubres, l'arquitectura escolar i els habitatges per obrers. A aquests s'hi afegirà, lligat al tema dels barris insalubres, l'organització hospitalària i en menys mesura els edificis destinats a la seguretat pública, com una escola de policia i algunes casernes de la Guàrdia Civil.

Precisament serà el tema de l'habitatge el primer dels capítols en què s'establirà la col·laboració entre el GATCPAC i la Generalitat republicana. L'habitatge representava un àmbit prioritari d'actuació que permetia la posada en pràctica dels principis de racionalitat, economia i funcionalitat propis de la nova arquitectura. Es per això que serà ràpidament incorporada com a punt principal del programa reformista del govern republicà. A l'Exposició de Berlín s'hi mostraren sota l'epígraf de «La nova vida» projectes del GATEPAC i del GATCPAC que portaven títols com «Casa per una família», «Casa de lloguer» i també el projecte d'*Urbanització de la Diagonal de Barcelona*, oferint alternatives tant en el camp de l'arquitectura com de l'urbanisme. Al costat de les obres catalanes i espanyoles s'hi mostraven els projectes dels represen-

tants del moviment modern a nivell europeu, com Gropius, Mies van der Rohe i altres figures de primera línia.

A finals del mateix any l'arquitecte Joan Baptista Subirana, de retorn del seu viatge becat per diferents punts d'Europa, presenta un informe al President de la Generalitat on dona compte del seu treball de camp sobre les construccions escolars a Europa central i Alemanya. Anuncia que: «El signant farà entrega pròximament d'altres notes donant compte del treball realitzat referent a les resolucions dels problemes generals d'urbanització (Pla Regional) de l'habitatge (cases barates per a obrers i empleats) i experiències i teories sobre construccions modernes.»⁸

La qüestió de l'habitatge

El 14 de febrer de 1932 té lloc un acte cultural que tindrà conseqüències importants per a la ciutat de Barcelona i pels membres del GATCPAC. El doctor Jaume Aiguader, alcalde de Barcelona, pronunciarà una conferència a l'Ateneu Barcelonès on denuncia les pèssimes condicions de vida dels obrers barcelonins, el barraquisme, la mortalitat infantil... especialment en el districte V. Com a alcalde de Barcelona es mostra decidit a la construcció d'habitatge obrer com a primera mesura per pal·liar el problema. Una de les aportacions importants que fa Aiguader és la defensa dels habitatges en bloc, en contra del model defensat per part del president Macià d'habitatges unifamiliars a l'estil de la ciutat-jardí, la idea de la caseta i l'hortet, distribució de baixa densitat que resulta molt més cara i insostenible. L'edificació en blocs també és defensada perquè fomenta la sociabilitat i pot anar associada a equipaments col·lectius com llars d'infants, biblioteques, centres socials... Aquesta idea connecta també amb les tendències de la nova arquitectura en matèria d'habitatge social. És a partir d'aquí que s'inicia una col·laboració entre el GATCPAC i les institucions,

8 Informe custodiat a l'Arxiu de la Diputació de Barcelona, citat per Antonio PIZZA a «Política/Arquitectura» a G.A.T.C.P.A.C. *Una nova arquitectura per una nova ciutat. 1928-1939*. Barcelona. Museu d'història de la ciutat. 2006.

en aquest cas l'Ajuntament de Barcelona, que significarà la plena participació de la nova arquitectura en la planificació de l'habitatge a la ciutat. Es tractarà, sens dubte, d'una nova mostra de l'equip GATCPAC per deixar de banda els serveis tècnics de l'Ajuntament de Barcelona encapçalats per Rubió i Tudurí i fer-se amb els projectes innovadors que la ciutat necessita.

En el número 25 d'AC, corresponent al juny de 1937, queden palesats de nou els criteris que pels membres del GATCPAC han de reunir els habitatges:

«LA NOVA VIVENDA ha d'estar voltada de tots aquells elements que són necessaris a l'individu; espais verds, camps d'esports, jardins, clubs obrers, escoles, biblioteques, etc. L'esbarjo quotidià, indispensable per al treballador, ha d'esser-li proporcionat per aquests elements, situats al voltant dels edificis destinats a complir estrictament aquesta funció: habitar. Els grans blocs de vivendes sense patis interiors, poden, amb la tècnica actual, edificar-se en altures de 30 i 40 pisos, indispensables per a aconseguir la densitat mitjana que imposa l'economia de manteniment de serveis públics: enllumenat, canalitzacions, etc. És així com aconseguirem una densitat tan gran com la del districte cinquè de Barcelona. I tot això, amb quina diferència de condicions higièniques!»⁹

La reunió del CIRPAC i Le Corbusier

A més d'acostar-se a les institucions del poder a Catalunya i a Espanya. Els membres del GATCPAC també tenien cura de mantenir i enfortir les relacions exteriors amb els seus col·legues europeus. No havien oblidat que fou gràcies a la vinguda de Le Corbusier i als contactes propiciats per aquest, que havien conegut el moviment modern i havien pogut copsar tota la dimensió d'aquella nova arquitectura que no havien après a l'escola. És per això que durant tota la seva existència com a grup, varen mantenir estrets contactes amb els organismes internacionals de la nova arquitectura.


1932

Portada del número 6 de la revista AC
BIBLIOTECA COAC

⁹ AC. Documentos de Actividad Contemporánea, núm. 25, 1937, pàg. 34.

En aquest sentit, a la primavera de 1931 el CIRPAC tenia a l'agenda la propera celebració del congrés CIAM, que en la seva tercera edició de 1932 estava decidit que se celebraria a Moscou. Sigfried Giedion i Víctor Bourgeois, van proposar organitzar la reunió preparatòria del CIAM a Barcelona. Les raons de l'elecció passaven per la imatge de modernitat que la jove República espanyola prometia, més que projectava en aquell moment, les relacions i coneixences dels membres del GATCPAC amb el CIAM, Josep Lluís Sert i Josep Torres Clavé entre d'altres, la temàtica del Congrés a celebrar a Moscou, centrada en la planificació de les ciutats industrials... I a tot això, cal afegir-hi un factor personal que va resultar transcendental. Víctor Bourgeois mantenia una estreta amistat amb el flamant president de la Generalitat, Francesc Macià. Aquesta amistat es remuntava al 1927, quan Macià va viure a Brussel·les uns mesos, juntament amb Ventura Gassol i altres deportats pels fets de Prats de Molló, que foren jutjats per un tribunal de París. Bourgeois i Macià havien travat una bona amistat que es va unir a les simpaties dels membres del CIAM per Barcelona i Catalunya. Francesc Macià havia rebut la proposta del CIRPAC de llavis de Sert i l'havia acollit amb entusiasme, declarant els visitants hostes d'honor del govern amb solemne recepció a Palau. Al mateix temps, Josep Lluís Sert havia procurat una audiència entre el president i Le Corbusier, que era la segona vegada que visitava Barcelona, després de les conferències de la Sala Mozart. A la reunió es van posar les bases de la redacció del futur Pla Macià i, igualment important pels membres del GATCPAC, va representar la credibilitat absoluta en el seu projecte, referendat per l'avantguarda europea, davant del govern de Catalunya.

Tal com recull Josep Maria Rovira, anys més tard Le Corbusier descriuria l'ambient d'aquells dies viscuts a Barcelona en els següents termes: «L'esdevenidor de la República catalana i el de l'urbanisme no eren sinó un mateix esdevenidor en l'esperit tant clarivident del president i de les persones preparades que el rodegen».¹⁰

10 ROVIRA, Josep Maria «ERC i GATCPAC, ciutat i habitatge» a *G.A.T.C.P.A.C. Una nova arquitectura per una nova ciutat*. Barcelona, Museu d'Història de la Ciutat. 2006. pàg. 137, nota 16.

La reunió del CIRPAC a Barcelona va tenir lloc els dies 29, 30 i 31 març de 1932. Les sessions de treball recollien les ponències dels assistents sobre el tema del congrés de Moscou. S'hi varen poder escoltar conferències de Bourgeois, Le Corbusier, Gropius, Sigfried Giedion i Cornelis van Eesteren entre d'altres, centrades en l'anàlisi de la planificació de les ciutats industrials, com Barcelona. Durant les sessions de treball del Congrés, els diferents membres aportaven els seus estudis per definir els punts a tractar en el proper congrés de Moscou. Fou aquí que Le Corbusier va iniciar els treballs amb el GATCPAC per a l'elaboració del Pla de la Barcelona Futura que serà batejat com Pla Macià i que només veurà la llum en aspectes puntuals. Com a delegats espanyols a les reunions varen actuar Josep Lluís Sert i Fernando García Mercadal.

El Comissariat de la Casa Obrera

El juny de 1932 el govern de la Generalitat farà el primer encàrrec formal al GATCPAC: la construcció de 10 cases econòmiques al barri de Sant Andreu de Barcelona. Aquesta primera promoció d'habitatges en filera responia a l'ideal de Macià de dotar d'una casa unifamiliar amb hort a cada família, solució que es va revelar cara i irrealitzable davant les necessitats d'habitatge reals que es vivien en aquell moment. Aquesta constatació va portar a un procés de reflexió que acostà posicions entre ideals polítics i solucions tècniques que feu decantar els nous projectes cap a la tipologia de bloc plurifamiliar. En aquell mateix moment es crea, per Decret de la Generalitat de 13 de juny de 1932, el Comissariat de la Casa Obrera presidit per Jaume Aiguader i al qual són convidats a formar-hi part Josep Torres Clavé, Joan Baptista Subirana i Josep Lluís Sert en qualitat d'arquitectes de la nova arquitectura.

El Comissariat de la Casa Obrera serà l'òrgan central en matèria d'obres de la Generalitat. Això vol dir que els tres arquitectes, com a tècnics assessors, tindran una total rellevància en la política de la Generalitat, si tenim en compte que l'àmbit de l'arquitectura i l'urbanisme, i tot el seu context —arquitectura escolar, higiene pública i planifica-

ció del repòs de les masses— esdevenen temes centrals per visualitzar el canvi que ha dut al poder a la República.

D'aquest Comissariat en sortirà l'encàrrec als arquitectes Josep Lluís Sert, Joan Baptista Subirana i Josep Torres Clavé del projecte de Casa Bloc, com la primera peça del que hauria estat el Pla d'Urbanització de Barcelona, conegut com el Pla Macià. La Casa Bloc s'aixecà en la mateixa avinguda Torres i Bages del barri de Sant Andreu que mesos abans havia promogut la primera promoció d'habitatge per a obrers de la Generalitat, en aquell cas 10 casetes econòmiques en filera. El projecte s'inscriví en el marc del Pla Macià dissenyat per Le Corbusier i el GATCPAC i ocupava tota una illa de l'Eixample que havia dissenyat l'edifici de Cerdà. De fet fou una les úniques obres del pla que van veure la llum.

Es tracta d'un edifici en forma d'S que acull 107 habitatges dúplex disposat de manera que s'asseguri l'assoleïment i la ventilació creuada de totes els habitatges. A aquestes s'hi accedeix per corredors de comunicació exteriors en tots els pisos. El disseny presenta els criteris de Le Corbusier respecte la ventilació i la llum, l'optimització de l'espai interior i l'alliberament de les plantes baixes per destinar-les a usos comunitaris com equipaments culturals i espais verds. Estava previst que aquests equipaments fossin una llar d'infants, una biblioteca, un club d'esports, etc. La primera pedra del projecte fou col·locada el 13 de març de 1933 quan es feu el sorteig dels habitatges, que mai acabaren de gaudir els seus destinataris. La Guerra Civil va sorprendre el projecte a mig construir i va ser acabat sense seguir els criteris que l'havien inspirat. El projecte quedà totalment desvirtuat per addició d'espais no previstos i ocupació de les zones verdes i destinació a usos molt diferents dels projectats. La Casa Bloc i el Dispensari Antituberculós de Barcelona, edificat en ple barri del Raval, han restat com a testimoni d'un model de transformació social mitjançant l'arquitectura que tan sols es va poder arribar a albirar.

La línia de col·laboració iniciada no s'estrucarà i el desembre de 1932 Subirana farà participar els seus col·legues Josep Lluís Sert i Josep Torres Clavé en l'encàrrec que rep per projectar la Casa del Poble per a Esquerra Republicana, que serà molt ben acollida pels dirigents del partit.

L'arquitectura escolar

Un altre aspecte clau del nou model social preconitzat per la República serà la millora de l'ensenyament primari a tots nivells. El GATCPAC buscarà donar resposta a la manifesta preocupació del govern de la República per l'arquitectura escolar. Ben entrat el segle XX, les deficiències dels edificis escolars era una tema pendent, en major o menor mesura, de governants i arquitectes de tots els països europeus, i es veia inajornable la necessitat de millorar els nivells d'alfabetització de la població i d'aplicar els postulats higienistes madurats des del segle XIX.

Una primera manifestació d'aquest zel al nostre país la trobem en la creació el 1920 de l'Oficina Técnica de Construcciones Escolares, a nivell estatal, i en el Pla General d'Edificis Escolars a Barcelona impulsat des de l'Ajuntament de Barcelona per Manuel Ainaud i Jaume Bofill i Mates, amb el concurs tècnic de l'arquitecte Josep Goday, que projecta escoles durant els anys de la Mancomunitat. Els edificis d'aquell moment, però, pretenen dignificar l'escola però encara no apliquen l'organització dels espais que es preconitzarà des dels moviments de renovació pedagògica dels anys següents, molt tinguts en compte des del moviment modern. És per això que els arquitectes de la nova arquitectura veuen una oportunitat clara de poder incidir en els criteris del govern republicà per a la construcció de noves escoles i plantegen la realització d'un número monogràfic d'AC dedicat a l'arquitectura escolar.

El president Macià, en un discurs pronunciat el 1931, expressava així el programa de govern en matèria escolar: «Crearem aquí una escola en la qual tots els fills de Catalunya siguin iguals davant l'esdevenidor de la Cultura. Al costat d'aquesta escola hi tindrem tota una política social [...] estatges on el nen de l'obrer hi pugui trobar gaudis, al·licients, incitacions i comoditats semblants a les que el fill del poderós troba en la seva residència».¹¹

11 ROVIRA, Josep Maria - SERRA, Carles. «Arquitectura Pública» a G.A.T.C.P.A.C. *Una nova arquitectura per una nova ciutat*. Barcelona, Museu d'Història de la Ciutat, 2006.

Barcelona, 22 de maig de 1933

Inauguració, als baixos de la plaça Catalunya, de l'exposició sobre arquitectura escolar, organitzada per l'Associació d'Arquitectes de Catalunya. L'arquitecte municipal de l'Hospitalet, Ramon Puig i Gairalt, explica al president Macià un dels seus projectes escolars, en presència de l'alcalde Jaume Aiguader, el conseller Ventura Gassol, el regidor barceloní Joaquim Ventalló i el regidor hospitalenc Ramon Frontera.

AMLH-AH


Aquest ideari prenia el rang de llei en el Decreto del Ministro de Instrucción Pública y Bellas Artes, Marcel·lí Domingo, publicat a la *Gaceta de Madrid* el 10 de juny de 1931. Entre d'altres mesures reguladores de l'ensenyament a tots nivells, concretava la voluntat del govern en els termes següents: «Urge estructurar debidamente con eficacia y dignidad el funcionamiento de la instrucción pública. Faltan escuelas. Están en el mayor abandono muchas de las que hay. [...] La instrucción pública ha llegado ya a sentirla el Estado como un deber inexcusable y primordial, y a sentirla la Nación como la única posibilidad de que la democracia cumpla sus destinos históricos»

I més endavant, en parlar de les funcions dels Consells Locals d'Ensenyament Primari, acabats de crear, els adjudica entre d'altres funcions: «Velar para que las Escuelas se hallen instaladas en locales adecuados dentro de las condiciones higiénicas y pedagógicas recomendables y que dispongan del material docente necesario a la obra escolar.»

Tot plegat representa una veritable declaració d'intencions del govern, que és recollida pels membres del GATCPAC i porta a formular informes tècnics i projectes per fer realitat la voluntat dels governants. Formaren equips de treball i demanaren documentació sobre el tema als seus col·legues europeus per tal d'elaborar un programa de com havien de ser les escoles modernes, tot proposant un pla d'organització tècnica que varen lliurar a la Dirección General de Enseñanza Primaria, amb suggeriments sobre el futur mapa escolar. El president Macià va veure amb simpatia els projectes tot i que es necessitava el beneplàcit de Madrid per a la seva execució. La Generalitat tenia potestat per aixecar edificis escolars però calia l'aprovació de la partida pressupostària per part de govern central. Un dels primers projectes que es va fer realitat fou el de l'Escola de Palau Solità i Plegamans de Josep Lluís Sert, inaugurada el 1933 i que gràcies a l'esforç d'estandardització es va aconseguir construir amb un 25% menys del cost pressupostat. A aquest seguiren molts projectes a totes les comarques esdevenint l'arquitectura escolar una de les mesures de govern més po-

pulars i visibles en el territori, àmpliament recollida a la premsa local com a millor exponent dels nous temps que el país estava vivint.

Les característiques formulades pel GATCPAC per a l'escola ideal eren:

- Escoles econòmiques, mínimes, estandarditzades
- Estructura modular basada en la classe, assegurant bona orientació i ventilació
- Cobertes planes que es poden utilitzar com a terrat
- Absència total d'ornamentació i monumentalisme
- Escoles adaptades al clima del país

És també durant aquest temps que Joan Baptista Subirana està gaudint de la beca d'estudis per Europa amb la comesa, entre d'altres, d'estudiar l'arquitectura escolar del moviment modern.

Fidels als seus principis, els arquitectes del GATCPAC treballen en els projectes però no obliden la necessària difusió entre la població dels seus postulats. És per això que, aprofitant la informació que recullen per documentar el futur de l'arquitectura escolar, planegen la preparació d'un número monogràfic d'AC, que apareixerà el segon trimestre de 1933 amb el número 10.

Tal com hem dit, però, la preocupació per les escoles es comú a tots els arquitectes i governs progressistes d'Europa, una mostra d'això la tenim en l'Exposició Internacional de Escuelas Modernas que a finals de 1932 s'inaugurà al pati del Ministerio de Instrucción Pública y Bellas Artes. Aquesta exposició fou organitzada pels grups GATEPAC i el grup suís de la CIRPAC amb la col·laboració de la resta de grups internacionals. La revista AC se'n feu ressò des de mesos abans, posant de relleu la preocupació dels representants de la nova arquitectura pel pèssim estat en què es trobaven les escoles del nostre país. L'aportació espanyola a l'Exposició es va limitar al projecte de l'Escola del Mar de Barcelona, com exemple d'equipament adaptat a la nova pedagogia, tot i que havia estat projectat i construït en temps de la Dictadura de Primo de Rivera. Els projectes d'escoles republicanes encara tardarien uns mesos a fer-se realitat.

Bellver del Penedès, 1 d'octubre de 1933

Inauguració, en presència del president Francesc Macià i del conseller de Finances de la Generalitat Carles Pi i Sunyer, de les escoles que portaven el nom del darrer, obra de l'arquitecte Enric Mates.

DOMÍNGUEZ / ARF


L'Exposició també es va poder veure a Barcelona el gener de 1933, als locals de l'Escola Normal de la Generalitat. Fou molt elogiada per les autoritats, el president Francesc Macià, Ventura Gassol, conseller de Cultura, Jaume Aiguader, alcalde de Barcelona, etc. La mostra fou un exemple més de les accions del GATEPAC per difondre els seus postulats entre la població i també exemplificà les estretes relacions existents entre els arquitectes espanyols i catalans i els seus col·legues europeus.

La infraestructura sanitària

Seguint la mateixa línia de promoure el benestar dels ciutadans i connectar amb els corrents més innovadors a nivell internacional, el govern de la República es va proposar dotar el país de la necessària infraestructura sanitària.

El primer pas d'aquesta política el trobem en el projecte de Dispensari Antituberculós ubicat al barri del Raval de Barcelona. Fou encarregat el 1933 als arquitectes Josep Lluís Sert, Joan Baptista Subirana i Josep Torres Clavé i va esdevenir, juntament amb la casa Bloc, una de les obres més emblemàtiques del període. Paral·lelament, Germán Rodríguez Arias construïa un Sanatori per a nens, de l'orde de Sant Joan de Déu, a Manresa.

La intervenció en matèria de sanitat per part del govern republicà té una cronologia més tardana que en el tema de les escoles. A principis de 1932 es va crear la Comissió Parlamentària de Sanitat i Assistència Social de la Generalitat provisional. La composaven nou diputats: sis d'Esquerra Republicana de Catalunya, dos d'Acció Catalana i un d'Unió Socialista de Catalunya. Dos dels diputats eren Josep Dencàs en qualitat de conseller de Sanitat i Assistència Social i Jaume Aiguader, metge i alcalde de Barcelona.¹² Ambdós polítics estaven molt relacionats amb els arquitectes del GATCPAC, fet que va propiciar

la ràpida col·laboració. L'esmentada comissió parlamentària tenia com a objectiu la formulació del cos legislatiu que permetés dissenyar el sistema hospitalari de Catalunya. Amb aquest objectiu s'encarrega al Sindicat de Metges de Catalunya la redacció de les línies mestres. Els metges presentaren 31 ponències dedicades als diferents camps que calia gestionar. D'aquestes cal destacar la ponència sobre ordenació hospitalària, integrada pels doctors Enric Fernández Pellicer, Cristià Cortés i Lladó i Tomàs Fornells Suñer, introduïa el concepte de descentralització i repartiment de pacients a nivell del Principat, fet que representà una novetat si es té en compte que des de temps immemorial l'estructura sanitària del país havia tingut com a únic centre la ciutat de Barcelona. La nova estructura proposada preveia la creació d'una xarxa d'hospitals jerarquitzats en centres primaris, secundaris o comarcals i terciaris o intercomarcals, en la línia del que molts anys més tard ha esdevingut la XHUP (Xarxa Hospitalària d'Utilització Pública).

Aquesta proposta conduirà a la redacció de la Llei de divisió sanitària de Catalunya de 1933, que fixava 17 comarques sanitàries: Sabadell, Berga, Figueres, Girona, Granollers, Igualada, Lleida, Manresa, Mataró, Olot, Reus, la Seu d'Urgell, Solsona, Tarragona, Tremp, Vic i Vilafranca del Penedès.

Plantejada l'organització territorial, tot estava per fer en el camp de l'arquitectura hospitalària. La majoria dels centres en actiu tenien un origen secular, com a evolució d'antics hospitals medievals, i havien arribat al segle XX amb precàries condicions de conservació, un utilatge decrepit i dotacions de personal insuficient. En aquest escenari l'acció de la Mancomunitat de Catalunya havia iniciat la via de la seva modernització, molt condicionada, però, per les limitacions pressupostàries i definitivament pel cop que va representar la seva supressió per part de la Dictadura de Primo de Rivera.

Als arquitectes del moviment modern de nou se'ls obrien bones perspectives de col·laboració amb el govern en la modernització d'uns equipaments qualificats d'importància estratègica per l'obra social que compartien. A primers de setembre de 1934, Subirana rebrà l'encàrrec

¹² HERVÁS PUYAL, Carles. *Sanitat a Catalunya durant la República i la Guerra civil. Política i Organització sanitàries: l'impacte del conflicte bèl·lic*. Tesi doctoral. Barcelona. Universitat Pompeu Fabra, 2004

de reforma i ampliació dels hospitals de Palafrugell, Badalona, Igualada, Manresa, Viella i Vic i també la realització d'un projecte de nova planta per a un hospital estàndard de 100 llits que, en la pràctica, no es va arribar a dur a terme. Els nous edificis aplicaven els principis terapèutics més avançats com l'estructura totalment metàl·lica amb galeries vidrades orientades a migdia, sales de tractament d'helioteràpia, instal·lacions modernes, etc. També es va proposar la construcció d'un hospital nou a la Vall d'Hebron, el 1936, que lamentablement restà sobre el paper.

Un capítol apart correspon a l'assistència als alienats. Aquesta competència, heretada per la Comissaria Delegada de les antigues diputacions provincials, tenia el seu centre de gestió al Manicomí de Salt, que aleshores passà a denominar-se Sanatori Martí i Julià. Per organitzar els serveis de salut mental es va bastir una xarxa jerarquitzada, paral·lela a la dels hospitals, que pivotava sobre dues institucions de llarga trajectòria com eren la Clínica Mental de Santa Coloma de Gramenet i el Sanatori Martí i Julià de Salt.

Josep Irla, aleshores director general d'Assistència Social, en declaracions a *L'Autonomista* de 22 de febrer de 1934, afirmava: «Hem de captar-nos també dels establiments destinats a recollir i guarir els dementats. S'han d'ampliar i s'han de perfeccionar fins aconseguir el nostre ideal de millorament científic i d'obra benèfica. Així pensem fer-ho amb el Sanatori Martí i Julià i la Clínica Mental de Santa Coloma de Gramenet.»¹³

El balanç del període republicà en matèria d'arquitectura sanitària parla de moltes obres de reforma i ampliació en centres ja existents arreu de Catalunya. L'única obra pública de nova planta serà el Dispensari Antituberculós de Barcelona. Pel que fa a la resta, un cop es va haver dissenyat el mapa sanitari i es va redactar el pla director que calia desenvolupar, va arribar la Guerra Civil. Les desgràcies dels bombardejos urbans i els ferits al front varen capgirar les prioritats de l'assistència sanitària. El govern va haver de disposar l'habilitació d'hospitals de

sang arreu i la resta d'equipaments existents hagueren d'adaptar-se als nous usos i sobreviure amb les mancances que arrossegaven i que es perpetuaran durant unes quantes dècades més.

La fi de tot plegat

La manca de sintonia entre els òrgans de decisió i els arquitectes, viscuda des de la mort de Francesc Macià el Nadal de 1933, va anar minant la relació entre tècnics i governants. Dos exemples els trobem en el fet que no van ser tinguts en compte pel Consell General de Sanitat (1936), malgrat plantejar-se nombroses obres on sí que varen intervenir, ni apareixen en el Comitè Executiu del CENU (Consell de l'Escola Nova Unificada), tot i que els seus postulats serviren per projectar totes les escoles de la República. La guerra no feu més que precipitar la fi.

A mesura que avançava la Guerra Civil es va anar configurant un panorama desolador pel projecte republicà i pels arquitectes del GATCPAC. Josep Lluís Sert, que des de feia anys mantenia una doble dinàmica de treball entre Barcelona i París, ja no torna d'ençà de l'obra del Pavelló de la República, encadenant un seguit de malalties i contratemps personals. Més endavant, s'instal·là als EUA on va viure una nova etapa professional plena d'èxits. Josep Torres Clavé, veient el curs que prenién els esdeveniments, va decidir deixar la feina que feia a la rereguarda i marxà al front per treballar en les fortificacions d'una guerra que ja estava perduda. Morí el 12 de gener de 1939.

La resta de companys es dividiren entre els que fugiren a l'exili, generalment a Amèrica Llatina com Germán Rodríguez Arias que s'instal·là a Xile, o els que optaren per quedar-se i patir les conseqüències de la depuració i inhabilitació professional. Aquest darrer és el cas de Sixte Illescas i Joan Baptista Subirana, per citar tan sols alguns dels noms més preeminents del moviment GATCPAC.

La nota necrològica sobre Josep Torres Clavé que aparegué a *La Vanguardia* el 15 de gener de 1939, escrita

13 GIL TORT, Rosa Maria. «Girona i l'arquitectura psiquiàtrica catalana» a *Revista de Girona*, núm. 252, Gener-Febrer 2009, pàg. 30-35.

per Màrius Gifreda, té la càrrega sentimental de la pèrdua del company i amic i també suposa la fi d'una època en un context que ja ha canviat definitivament. El periodista que des de les pàgines de *Mirador* havia bressolat l'esperança de canvi en la figura dels joves arquitectes de la fi dels anys 20, n'ha de certificar la desaparició com a grup per submergir-se en un escenari radicalment diferent on les consignes substituïran els ideals i la mediocritat anirà retornant allà on havia costat tant d'arrencar.

Al costat del diari de guerra, amb la narració dels combats en el front de Catalunya del dia anterior i la crònica dels bombardejos de Barcelona, València i Dènia, hi trobem aquesta breu necrològica:

«El arquitecto Torres Clavé ha muerto.

»Víctima de la aviación extranjera, ha muerto en el frente del Este el arquitecto Torres Clavé. Tenía 32 años. Era un hombre entero, recto y generoso. Ha puesto en la guerra la misma generosidad y el mismo entusiasmo que puso en su profesión.

»En 1937 cuando se ocupaba en cuerpo y alma de la «Agrupación Colectiva de la Construcción de Barcelona» en medio de las dificultades de la guerra puso su poderoso impulso al servicio de esta organización, trabajando por la colaboración de técnicos y obreros en la elaboración de una común y única herramienta de trabajo. Simultaneaba esta labor con las tareas derivadas del Consejo General de las Industrias de la Construcción de la Generalidad, y del Consejo de Cultura de la Escuela de Arquitectos de Barcelona en la que era delegado de los gobiernos de la República y la Generalidad.

»Era también secretario general de la Sección de Artes Plásticas del «Casal de la Cultura».

»Un día Torres Clavé, que no admitía términos medios, y que sentía que toda la labor que estaba realizando en la retaguardia estaba supeditada a la suerte de los frentes, dejó todo y se marchó voluntario a hacer fortificaciones.

»Allí ha estado cerca de un año trabajando siempre con el mismo ardor, entregándose por entero a su trabajo. Hace pocos días se recibieron noticias suyas con las que venía su entusiasmo y su confianza.

»Torres Clavé ha muerto haciendo fortificaciones. Ha muerto en su puesto y con su muerte hemos perdido un gran corazón y una gran inteligencia.»¹⁴

Els membres del GATCPAC, morts, represaliats o exiliats, quedaran definitivament dispersats. Els seus projectes, interromputs, com el Pla Macià, desvirtuats, com la Casa Bloc o simplement arxivats, com multitud d'escoles i equipaments a tots els pobles de Catalunya. Però la majoria dels joves arquitectes que van sobreviure no van oblidar-ne mai l'experiència. El racionalisme com a estil i la funció social de l'arquitectura com a actitud, ressorgiran, com una aclucada d'ulls, en alguna línia dels projectes que varen poder redactar la resta de la seva vida. Setanta anys més tard, algunes de les idees que es continuen plantejant en arquitectura i urbanisme tenen els seus orígens en el discurs d'aquells joves arquitectes, tocats per la utopia i silenciats per la brutalitat d'una guerra civil.

¹⁴ GIFREDA, Màrius. «El arquitecto Torres Clavé ha muerto» a *La Vanguardia*, 15 de gener de 1939, pàg. 5.

Flaçà, 23 de setembre de 1934

Inauguració de les escoles

VALENTÍ FARGNOLI


FLAÇÀ, 23.IX.1934. Inauguració Escoles. v. Fargnoli.

El cas gironí

3

L'Obra de la Comissaria Delegada de la Generalitat a Girona¹

El 21 d'abril de 1931, set dies més tard de la proclamació de la República, fou restaurada la Generalitat de Catalunya per decret del Govern provisional de la República. La nova infraestructura política seguirà l'organització territorial, nivell de competències i estructura administrativa que fins aleshores havien gestionat les quatre diputacions provincials, que foren suprimides per decret de la Presidència de la Generalitat de 28 d'abril de 1931. El nou organisme, d'abast territorial coincident amb la província, fou la Comissaria Delegada de la Generalitat. En el cas de Girona la Comissaria va heretar el personal, infraestructura, seu i recursos de l'antiga Diputació. També va assumir-ne les competències, que s'incrementarien a partir de 1933 amb els traspassos provinents de l'Estat. Entre les funcions estatals que assumí estaven les que fins aleshores tenia el governador civil, càrrec derogat el gener de 1933, que passen al comissari d'Ordre Públic de la Comissaria Delegada.

El primer comissari delegat de la Generalitat a Girona fou Josep Irla i Bosch nomenat pel Govern provisional de la Generalitat el 6 de maig de 1931 i el 1932 fou novament nomenat comissari delegat de la Generalitat a Girona pel president Macià. El succeí en el càrrec Josep Puig Pujades, el qual fou nomenat interinament, el 8 de febrer de 1933, per malaltia de Josep Irla, i definitivament el 12 d'agost del mateix any. Pel que fa als serveis tècnics, l'arquitecte cap de la Secció de Construccions Civils de la Comissaria Delegada fou el mateix tècnic que fins aleshores havia estat al servei de l'extingida Diputació, Emili Blanch Roig.

El panorama que es trobà Josep Irla en iniciar la seva gestió presentava problemes molt semblants als de la veïna ciutat de Barcelona: retard en les

¹ Per a l'estudi de l'organització política de la Generalitat Republicana a Girona ens ha estat de gran ajuda la descripció històrica que en feu Montserrat Hosta l'any 2001, a la fitxa de fons de *Fons de la Comissaria Delegada de la Generalitat de Girona*, custodiat a l'Arxiu Històric de Girona.

infraestructures heretades de la Dictadura i estat de desatenció de les classes més desfavorides. Calia, doncs, una decidida política de millores urbanes i una forta inversió en matèria d'educació, sanitat i assistència social. Competències aquestes compartides en alguns casos amb els ajuntaments.

Al retard considerable i a l'estat de prostració que patia el país, agreujat per la crisi econòmica, en el cas de Girona s'afegien també deficiències urbanes greus. La ciutat que havia experimentat un creixement lligat al seu desenvolupament industrial, es trobava amb una estructura urbana arcaica i una deficiència d'equipaments que comprometia el benestar dels seus ciutadans.

Els principals reptes amb què es va trobar el nou govern varen ser:

- El creixement dels nous barris més enllà de les muralles en el moment en què, definitivament, culminarà el procés d'enderroc amb la cessió dels baluards a la ciutat. Els nous eixamples i l'articulació d'aquests amb la ciutat vella.
- La necessitat de noves escoles, especialment per a les classes treballadores.
- La urgència d'escometre una xarxa de clavegueram per a molts barris de la ciutat.
- L'existència de barris insalubres amb bosses d'habitatge molt precari, com és el cas del barri de Sant Feliu i Sant Pere de Galligants.
- La manca de pavimentació en molts carrers, fet que incidia directament en la salut i condicions de vida dels seus habitants.
- La necessitat d'escometre una política d'habitatge obrer.
- La gestió del patrimoni històric i monumental de la província, el seu manteniment i conservació. S'hi contemplaven monuments tan emblemàtics, com els Banys Àrabs, Sant Pere de Rodes, Santa Maria de Vilabertran, Sant Feliu de Boada i la Ciutadella de Roses, entre d'altres.

Com a testimoni de les directrius del govern de la Comissaria Delegada i d'un primer balanç dels primers temps

de govern, comptem amb un testimoni d'excepció: l'informe *La Generalitat de Catalunya a les comarques gironines. Informe de la Comissaria Delegada*,² que el mateix comissari Josep Irla va lliurar al president Francesc Macià l'1 d'agost de 1932, aprofitant una visita d'aquest a Sant Feliu de Guíxols. En aquest informe s'identifiquen de nou els camps d'acció prioritàris del nou govern i s'estableixen les estratègies a seguir.

Ensenyament i cultura:

- Apropar la cultura als sectors populars, per exemple amb l'extensió de la xarxa de biblioteques populars.
- Ampliar l'acció de l'escola més enllà de la docència, foment de les colònies escolars i les campanyes d'higiene.
- Reforma de la Casa d'Assistència i Ensenyament a Girona.
- Definició del concepte de «Cultura», en sentit ampli, que pot abraçar des de la higiene infantil i pública a la creació d'escoles d'Arts i Oficis i Belles Arts, des dels cursos de gramàtica catalana a la restauració de monuments.

Assistència social:

- Humanització dels centres assistencials.
- Construcció d'un nou Asil de Vells.
- Dispensaris de salut gratuïts.
- Millora dels hospitals i serveis de l'Institut Municipal d'Higiene.

Foment i Obres Públiques:

- Millora i construcció de camins, carreteres i ponts de baix cost.
- Subvenció als municipis per a la construcció de clavegueram i obres d'urbanització.

2 IRLA, Josep. *La Generalitat de Catalunya a les comarques gironines. Informe de la Comissaria Delegada*. Girona, Tallers Gràfics de la Casa d'Assistència, 1932.

En resum, es podria dir que la consigna era resoldre les necessitats preeminents, sense invertir en cap obra de lluïment ni protocol·lària i, en general, una millora dels equipaments i establiments existents, amb criteris racionals i moderns.

Els protagonistes

Per dur a terme el seu projecte, els dirigents republicans del govern, com hem vist, compten amb uns arquitectes disposats a tirar-lo endavant. A la demarcació de Girona són cinc els personatges que exemplifiquen la identificació entre nova arquitectura i pensament republicà: Bartomeu Agustí Vergés, Emili Blanch Roig, Josep Claret Rubira, Ricard Giralt Casadesús i Joan Roca Pinet. De generacions diferents i amb unes trajectòries personals i professionals ben distintes, els uneix un mateix pensament polític, el republicanisme, i una mateixa inquietud, modernitzar el país a la llum dels nous corrents arquitectònics europeus. Només els dos més joves, Agustí i Claret, s'havien adherit al grup renovador de l'arquitectura (GATCPAC) però, tal com ho demostren les seves obres, tots cinc participen dels seus objectius: planificar les ciutats i resoldre els problemes socials a través de l'arquitectura. És a dir, construint equipaments públics (escoles, escorxadors, mercats, hospitals..) i habitatges dignes i salubres.


Circa 1930

Bartomeu Agustí Vergès

AHCOAC-BCN

Bartomeu Agustí Vergès (Olot, 1904 – Barcelona, 1944)

Nascut a Olot el 9 d'octubre de 1904, és el menor dels tres fills de l'industrial tèxtil Josep Agustí Trilla. El jove Agustí es forma a l'Escola d'Arquitectura de Barcelona en els darrers anys de la Dictadura de Primo de Rivera, i viu des de la universitat la gestació del moviment renovador de l'arquitectura. Comparteix promoció amb Ricard Rivas Seva i Josep González Esplugas, ambdós membres del Grup d'Arquitectes i Tècnics Catalans pel Progrés de l'Arquitectura Contemporània (GATCPAC).

El 1930 obté el títol d'arquitecte i el novembre de 1931 s'afilia al GATCPAC, acabat de crear. Sis mesos després, establert professionalment a Olot, abandona el grup, però no la militància en el nou estil, com evidencien les diverses escoles que projecta a la Garrotxa i les seves obres a Olot: la Casa Serra, a l'avinguda Onze de Setembre, popularment coneguda com a Casa dels Nasos (1932), la Casa Bartrina de la carretera de Girona (1934), la Casa Rodas de l'avinguda de Sant Joan de les Abadesses (1935) o la Casa Gratacós del carrer Bonaire (1935).

La seva implicació amb el moviment renovador va més enllà de la pràctica arquitectònica i participa en diversos actes de divulgació del nou estil. El 9 de març de 1934, en el marc de la serie de conferències de «divulgació científica» organitzades per l'Institut d'Olot, Agustí imparteix una sessió titulada «Arquitectura Moderna». D'aquesta a la premsa podem llegir: «La dissertació del conferenciant, acompanyada de magnífiques projeccions foren molt celebrades pels assistents que premiaren la seva labor amb nodrits aplaudiments».³ El 28 d'abril del mateix any, al Centre Obrer, parla sobre «Materials nous de construcció» i el 5 de maig, sobre «La casa-habitació i la casa-monument». Intervencions de les quals es fa ressò la premsa de la ciutat: «El dissertant tractà el tema amb la competència que tothom li reconeix i deixà plenament satisfeta la nombrosa concurrència que l'escoltà».⁴

El febrer de 1932 Bartomeu Agustí s'havia casat amb Elba Reyero Busquets, amb qui tindrà dos fills, Maria Alcía i Jordi. A partir de 1935 compagina la seva dedicació a l'arquitectura amb la docència a l'Institut de Segon Ensenyament d'Olot, on imparteix classes de Fisiologia i Higiene.

Políticament proper, sinó militant, d'Acció Catalana, i afiliat a la CNT i al Sindicat d'Arquitectes, en plena Guerra Civil, l'1 de gener de 1937, és nomenat arquitecte municipal d'Olot i, com a tal, materialitza l'acció republicana a la ciutat. Projecta la plaça del Mercat i la reforma de l'Escorxador Municipal, dues

3 CIUTAT D'OLOI, LA. «Informació» a *La Ciutat d'Olot*, 17 de març de 1934, pàg. 7.

4 CIUTAT D'OLOI, LA. «Informació» a *La Ciutat d'Olot*, 5 de maig de 1934, pàg. 7.

Casa dels Nassos, detall.
JORDI S. CARRERA / ICRPC


Casa Bartrina, detall.
JORDI S. CARRERA / ICRPC

obres que el curs dels esdeveniments bèl·lics impedeixen portar a terme.

El 13 de maig de 1938 abandona l'Ajuntament d'Olot per incorporar-se a l'exèrcit republicà. Amb el grau de tinent porta a terme les obres de fortificació en els fronts del Segre i de l'Ebre, respectivament.

Acabada la guerra, la seva actuació en l'exèrcit republicà és jutjada en consell de guerra i el 4 de juliol del 1939 és condemnat a dotze anys de presó, dels quals en compleix dos, per commutació de la pena. Paral·lelament al procés militar, Agustí és sotmès al procés de depuració professional que el Col·legi d'Arquitectes, per encàrrec de l'Estat, porta a terme entre tots els seus afiliats. En aquest procés la principal i única acusació cap a Agustí, és la de trobar-se «*En prisiones militares*», un càrrec que el 1940 li mereix la suspensió provisional de l'exercici professional. Dos anys després, acabat de sortir de la presó, els instructors de la depuració professional el consideren fugit a l'estranger i resolen l'expedient amb una «*suspensión total en el ejercicio público y privado de la profesión en todo el territorio nacional, sus posesiones y Protectorado*».

Bartomeu Agustí mor a Barcelona el 8 d'abril de 1944, tres anys després de sortir de la presó. Aquesta prematura mort i la desaparició del seu arxiu ha impedit l'estudi de la seva trajectòria i el reconeixement de la seva obra.⁵

5 BONFILL, Anna. «El centenari de Bartomeu Agustí Vergès» a *El Cartipàs del Plaó*, núm.17, pàg. 8. Olot, març de 2004; Arxiu Municipal d'Olot, Sèrie de Llicències Municipals; DOMÈNECH, Gemma. «La depuració político-social dels arquitectes. El cas gironí», *Congres Internacional La dictadura franquista: la institucionalització d'un règim*. Barcelona, 21-23 d'abril de 2010 (En premsa); Arxiu Nacional de Catalunya, «Expedient de Bartomeu Agustí Vergès (1939-1941)». Fons Centre Penitenciari d'Hommes de Barcelona (Presó Model). Inventari núm. 236.

Emili Blanch Roig

(La Pera, 1897 - Girona, 1996)

Neix a la Pera (Baix Empordà) el 30 d'octubre de 1897, però resideix a Barcelona des de 1905. El 1916 comença a treballar al despatx de l'arquitecte Manuel Raspall com a delineant i tres anys més tard es matricula a l'Escola d'Arquitectura de Barcelona. Compagina els estudis amb la feina de delineant als despatxos de Manuel Raspall i de Vicens Artigas i obté el títol d'arquitecte l'any 1925.

Influït per l'arquitectura de Le Corbusier, que va conèixer en les conferències que l'arquitecte suís va pronunciar a Barcelona, inicia una trajectòria professional plenament identificada amb l'arquitectura racionalista.

L'any 1927 és nomenat arquitecte director de l'Oficina Provincial de Construccions Civils i membre de la Comissió Provincial de Monuments. Poc després és nomenat arquitecte provincial a la Diputació de Girona i a partir de 1936, arquitecte de la Generalitat a Girona. Paral·lelament, des del seu despatx professional, projecta algunes de les que esdevindran les seves obres més reconegudes: la Casa Jonquera (1931), la Casa Blanch (1932) i la Casa Teixidor (1934), totes tres al carrer Bernat Boades de Girona, i la Casa Reig (1934) i la Casa Guillamet (1935), a Figueres.

La situació revolucionària que viu el país arran dels fets del 18 de juliol de 1936, porten als arquitectes compromesos amb la República a l'organització de la professió en una nova associació que abolia les anteriors (Associació d'Arquitectes i Col·legi d'Arquitectes): el Sindicat d'Arquitectes de Catalunya, adherit a la CNT i la UGT. A Girona, com veurem més endavant, serà primer Giralt Casadesús i després Joan Roca Pinet, els que prendran les regnes del Sindicat, mentre que Emili Blanch, al seu costat, actuarà com a tresorer de l'agrupació.

La seva militància política a Esquerra Republicana de Catalunya i el seu treball per al govern de la República, acabada la Guerra Civil li suposa una sentència condemnatòria del Tribunal de Responsabilidades Políticas, establert pel bàndol guanyador. El 6 de març de 1940, el Tribunal resol la «...incautación total de bienes, inhabilitación absoluta en su grado maximo y relegación a las Posesiones africanas por el plazo de quince años». Paral·lelament, l'actuació de Blanch també és jutjada en el si del Col·legi d'Arquitectes, que com hem vist en el cas de Bartomeu Agustí, porta a terme un procés de depuració dels professionals vinculats a la República. El 17 de juliol de 1942, la Junta Superior de Depuración condemna Emili Blanch amb la «suspensión total en el ejercicio público y privado de la profesión en todo el territorio nacional, sus posesiones y Protectorado».

Quan es dicten aquestes condemnes, Emili Blanch és lluny de Catalunya. El 1939, l'arquitecte i la seva esposa, la figuerenca Maria Batlle i March, ja havien


Circa 1930

Emili Blanch Roig
AHCOAC-GIRONA


Casa Guillaumet, detall.
JORDI S. CARRERA / ICRPC


abandonat Catalunya. Creuada la frontera, s'estableixen primer a Montpeller i després, el 1942 marxen a Mèxic.

La bona acollida que dona Mèxic als exiliats catalans permet a Blanch continuar exercint la seva professió. Però, sis anys després, el 1948, la família Blanch retorna a Catalunya i s'enfronta a la difícil situació de tenir confiscats tots els béns i haver estat suspès per a l'exercici de la seva professió. Aquesta suspensió és revocada l'any següent, quan se li permet tornar a l'exercici de l'arquitectura. Si bé mai més projecta grans obres sinó petits habitatges de renda limitada, magatzems i garatges i alguns equipaments turístics, com els xalets de la urbanització Cala Rovellada de Colera. Dedica els últims anys de la seva carrera a les obres de reforma i adequació de la casa Blanch de Púbol per a destinar-la a residència geriàtrica, i que llegirà al Departament de Benestar Social de la Generalitat de Catalunya.⁶

Casa Blanch, detall.

JORDI S. CARRERA / ICRPC

⁶ Arxiu Municipal de Girona. Fons Emili Blanch Roig; Arxiu Col·legi d'Arquitectes de Catalunya. Demarcació de Girona. Biografies; Arxiu Històric de Girona. Fons Audiència Provincial de Girona. *Juzgado Civil Especial del Tribunal Regional de Responsabilidades Políticas de Barcelona. Pieza de Embargue N° 252/54 de 1940 contra Emilio Blanch Roig vecino de Gerona*; Arxiu Municipal de Girona. Arxiu Administratiu. Secció Personal. Sèrie Depuracions. Expedient Ricard Giralt Casadesús 1939/53.


Circa 1930

Josep Claret Rubira.

AHCOAC-GIRONA

Josep Claret Rubira
(Girona, 1908 - 1988)

Nascut a Girona el 1908 en el si d'una família de classe mitjana, el seu pare, mestre d'obres de l'Ajuntament, encamina la vocació artística del jove Claret cap a l'arquitectura. El 1925 es matricula a l'Escola d'Arquitectura de Barcelona, estudis que a partir de 1928 simultanieja amb les classes a l'Escola de Nobles Arts de Llotja.

Durant els anys d'estudiant Josep Claret coneix l'escissió existent en el pensament arquitectònic exposat a la Universitat i els debats dels joves professionals fora de les aules. El 1931, encara com a estudiant, comença a treballar com a delineant en el despatx de l'arquitecte racionalista Josep Lluís Sert. Al seu costat viu la proclamació de la República i la fundació del mític GATCPAC. Claret s'afilia al grup el 24 de març de 1931, essent el primer estudiant que entra en el grup. I tot seguit es subscriu a la revista *AC*, òrgan de difusió del nou estil. Tanmateix, la seva afinitat amb la nova arquitectura ja s'havia manifestat abans. Com hem vist des de 1929 publica en diversos mitjans catalans articles promocionant el nou estil.⁷

El 1933, amb el títol d'arquitecte a la butxaca, Claret retorna a Girona i construeix les que es convertiran en les principals obres de la seva carrera. La primera serà la Fàbrica Embotits Soler de la carretera de Barcelona, un edifici que participa plenament dels principis racionalistes i que prefigura els que vindran després. L'ampliació de la Casa Julià del carrer Santa Clara, el celebrat Xalet Tarrús del carrer de la Rutlla, el Bloc Pla del carrer de Sta. Eugènia, el Bloc Coll de la plaça Calvet i Rubalcaba, el Bloc Bech de Careda de la Gran Via Jaume I i la reforma exterior de la Farmàcia i laboratori Emili Saguer del carrer Argenteria. Tanmateix, per tenir una visió complerta del Claret dels anys trenta no podem deixar al marge totes aquelles obres que la pressió urbanística de les darreres dècades ha fet desaparèixer. És el cas de la Casa Suñé del Pont Major, per a la qual dissenya també el mobiliari (1933); la Casa i Carnisseria Turon del carrer Lorenzana (1934); la Casa Pla del carrer Joan Maragall, enderrocada el 2002; la Casa Martí Panella del carrer Ibèria (1935); la Casa Comesa del carrer Vista Alegre (1936), i l'antiga Confiteria Faure del carrer Argenteria.

En aquests anys Claret freqüenta l'Aliança Republicana de la plaça Independència i s'involucra activament en algunes iniciatives culturals i socials de la ciutat. El 1934 entra a formar part de la Junta Directiva de la Delegació de

⁷ Per un recull de tots ells, vegeu DOMÈNECH, Gemma i GIL, Rosa Maria, «Combat per la Nova Arquitectura. Recull dels articles publicats per Josep Claret 1929-1936» a *Josep Claret Rubira: arquitecte entre la República i la dictadura*. Girona, Ajuntament de Girona - COAC, 2009.


Girona del Col·legi d'Arquitectes i dos anys després participa en la fundació de la revista *Víctors*.

Durant la guerra, Josep Claret, proper a Acció Catalana, s'afilia al recent creat Sindicat d'Arquitectes de Catalunya i treballa per al Servei de Municipalització de l'Habitatge de Girona en la construcció de diversos grups de cases a Girona. Des de la rereguarda col·labora amb el govern de la República en actes com l'«Exposició d'Art Pro Socors Roig Internacional, Milícies Anti-feixistes i Hospitals de Sang» i s'implica en la defensa de la ciutat dissenyant diversos refugis antiaeris.

A finals del 1938 Claret s'incorpora a files i com a capità de l'aviació de l'exèrcit republicà és destinat a Menorca per portar a terme les obres de la pista d'aterratge de la carretera de Sant Lluís. Des de Menorca viu la victòria del bàndol nacional i la repressió que la segueix. El mateix 1939 Claret és sotmès a un *Procedimiento Sumarísimo* per la seva participació en la guerra en defensa de la República, del qual en surt absolt. Paral·lelament passa pel procés de depuració professional, del qual en surt amb una simple «*Amonestación pública*», serà oblidada la seva afiliació al GATPAC (motiu de condemna en d'altres casos), la seva amistat amb Josep Lluís Sert (arquitecte perseguit pel nou règim), la seva vinculació a l'avantguarda i la seva actuació durant la guerra. En aquesta resolució hi té molt a veure la ideologia de la família de la seva esposa, Maria Rodríguez de Miguel, filla del governador civil de Girona

Ampliació Casa Julià, detall.
JORDI S. CARRERA / ICRPC


Xalet Tarrús, detall.
JORDI S. CARRERA / ICRPC

durant la Dictadura de Primo de Rivera. La rellevància del seu sogre, Prudencio Rodríguez Chamorro, que serà president de la Diputació de Zamora acabada la guerra, i del seu cunyat, Luís Rodríguez de Miguel, governador civil de Guipúscoa primer, i de les Illes Balears després (1941), director general de Correos y Telégrafos i ministre de la Vivenda (1975), tindran molt a veure amb la trajectòria de Josep Claret durant els anys de la Dictadura.

Josep Claret es jubila el 1979, després de quaranta-sis anys dedicats a l'arquitectura, i, mor a Girona el 1988. La seva llarga carrera professional i la posterior adaptació al Règimen varen aconseguir «fer oblidar» la seva actuació anterior a la guerra.⁸

8 DOMÈNECH, Gemma; GIL, Rosa Maria i MANTÉ, Sara. «Entre la república i el nou règim», *Revista de Girona*, núm. 251, 2008; DOMÈNECH, Gemma i GIL, Rosa Maria, *Josep Claret Rubira: arquitecte entre la República i la dictadura*. Girona, Ajuntament de Girona - COAC, 2009. DOMÈNECH, Gemma; GIL, Rosa Maria i MANTÉ, Sara, *Josep Claret Rubira. Fons d'Arxiu*. Girona, COAC, 2009. DOMÈNECH, Gemma. «La depuració polític-social dels arquitectes. El cas gironí», *Congrés Internacional La dictadura franquista: la institucionalització d'un règim. Barcelona, 21-23 d'abril de 2010* (En premsa); Arxiu Municipal de Girona. Arxiu Administratiu. Secció Personal. Sèrie Depuracions. Expedient Ricard Giralt Casadesús 1939/53.

Ricard Giralt Casadesús
(Barcelona, 1884 - 1970)

D'una generació anterior a Bartomeu Agustí i Josep Claret, Ricard Giralt obté el títol a l'Escola d'Arquitectura de Barcelona el 1911, compartint promoció amb Adolf Florensa, Josep Maria Miró i Ramon Puig Gairalt. Ricard Giralt continua els seus estudis i dos anys després obté a la mateixa Escola d'Arquitectura de Barcelona el títol de doctor arquitecte.

Establert professionalment a Barcelona, aviat compagina la seva feina al despatx de la Ronda de Sant Antoni amb una creixent carrera a l'administració. El 21 d'octubre de 1915 és nomenat arquitecte municipal de l'Ajuntament de Figueres, i l'1 de juny de 1922 del de Girona. A les dues ciutats Giralt desplega una intensa activitat amb projectes destinats a millorar les condicions de vida dels ciutadans. A Figueres, urbanitza la Rambla i el parc Bosc i construeix l'edifici de l'Ajuntament. Des del seu despatx d'arquitecte municipal de Girona, urbanitza la pujada de Sant Feliu, la plaça de Correus i l'avinguda Ramon Folch i la plaça Marquès de Camps, i construeix equipaments com la Piscina Municipal de la Devesa i un important nombre d'escoles. Com a arquitecte municipal de Girona participa en la Comissió Provincial de Monuments de Girona des de 1922. Tots aquests encàrrecs oficials no el fan abandonar el seu despatx professional, des del qual dissenya habitatges a Figueres, Girona i Barcelona.

Al llarg de la seva carrera Ricard Giralt es mostrà especialment interessat per l'urbanisme. El 1911, acabat de sortir de la universitat, ja publicava a *La Fulla Artística de l'Alt Empordà*, «La reforma de les ciutats de Catalunya». Tema sobre el que torna en dos articles publicats a *Gent Nova* el 1917. Dos anys abans, el 1915, en el número monogràfic «Com viu l'obrer» de la revista *Nació*, Giralt s'ocupa del capítol dedicat a «La Construcció Cívica i l'habitació». Aquesta preocupació pel benestar social té continuïtat en els articles que publica el 1933: «La política sanitària a Catalunya» a *L'Empordà Federal* i «La política de l'habitació de la ciutat de Viena» a *Arquitectura i Urbanisme*. A banda dels articles, divulga el seu pensament en diverses conferències. El 15 de desembre de 1922 participa en el cicle organitzat per la Comissió d'Educació General de la Mancomunitat a la Biblioteca Popular de Figueres, amb la conferència «La salut de la ciutat: La higiene del sòl i del subsòl».⁹


Circa 1930

Ricard Giralt Casadesús
AHOAC-GIRONA

⁹ GIRALT CASADESÚS, Ricard. «La reforma de les ciutats de Catalunya» a *La Fulla Artística de l'Alt Empordà*, 1 de juny de 1911. GIRALT CASADESÚS, Ricard. «La urbanització de les ciutats de Catalunya» a *Gent Nova*, núm. 832, 24 de novembre de 1917, p. 4-5. GIRALT CASADESÚS, Ricard. «La urbanització de les ciutats de Catalunya» a *Gent Nova*, núm. 833, 1 de desembre de 1917, p. 5. El monogràfic al setmanari *Nació* és anunciat a *Gent Nova*, 2 d'octubre de 1915, núm. 722, p. 6. GIRALT CASADESÚS, Ricard. «La política sanitària a Catalunya», *L'Empordà Federal*, 29 de juliol de 1933, p.1.; GIRALT CASADESÚS, Ricard. «La política de l'habitació de la ciutat de Viena», *Arquitectura i Urbanisme*, 1933, núm. 4. La conferència que imparteix a la Biblioteca Popular està anunciada a *Alt Empordà*, 9 de desembre de 1922, p. 2.


**Circa 1927**

Plaça Marquès de Camps.

AHOAC-GIRONA

El 1932, Giralt participa activament en el Congrés d'Arquitectes de Llengua Catalana, amb la ponència «Projecte d'una llei d'urbanisme» i amb el mateix tema, «Necessitat d'una llei d'urbanisme» intervé l'any següent en el Primer Congrés Municipalista Català.¹⁰ Com a bon coneixedor de l'arquitectura, l'urbanisme i els moviments socials europeus, a partir dels anys trenta adopta els postulats racionalistes perquè li permeten materialitzar el seu compromís polític i social. Un compromís que el situa en l'òrbita dels partits republicans d'esquerra, si bé no ens ha estat possible identificar la seva afiliació política a causa de les contradiccions en les informacions. Acabada la guerra, a l'expedient de depuració de l'Ajuntament de Girona se l'acusa d'estar «afiliado al partido Socialista del cual era personalidad muy destacada». En el procés paral·lel endegat per l'Ajuntament de Figueres se l'acusa de pertànyer a Esquerra Republicana i, per últim en el procés de depuració professional se'l fa

¹⁰ El programa del Primer Congrés d'Arquitectes de Llengua Catalana es pot consultar al *Diari de Vic* de l'1 de juliol de 1932. La crònica del Primer Congrés Municipalista Català es publica a *La Vanguardia*, 3 de febrer de 1933, p. 6


membre d'Acció Catalana. Cal dir que en les tres ocasions, com és obvi, l'interessat nega rotundament l'afiliació política a cap partit.

Ricard Giralt s'involucra activament en la creació del Col·legi d'Arquitectes el 1931 i n'és escollit degà de la primera junta. Cinc anys més tard, i ja en plena guerra, participa amb el Sindicat d'Arquitectes de Catalunya (SAC), associació que substitueix el col·legi professional, organitzant la delegació de Girona, de la qual n'és elegit delegat fins el 1937. Des del Sindicat i afiliat a la CNT, participa en el procés de col·lectivització de la construcció i de la municipalització de l'habitatge. La seva rellevància en el Sindicat d'Arquitectes de Catalunya li suposa l'enemistat amb els arquitectes que estan al capdavant de la Delegació del Col·legi d'Arquitectes en aquell moment, en concret amb Ignasi Bosch que durant el procés de repressió que viu en els anys quaranta testificarà en la seva contra.

En aplicació de la *Ley de Responsabilidades Políticas*, del 9 de febrer de 1939, i en concret de l'ordre de 12 de març relativa als *Empleados provinciales y municipales. Normas para su depuración*, Ricard Giralt és sotmès pels ajuntaments de Figueres i Girona a sengles processos de depuració. A Figueres és

1937

Projecte pel Grup Escolar
Prat de la Riba
AHOAC-GIRONA

destituït del càrrec d'arquitecte municipal i a Girona l'expedient es resol amb un any de suspensió de feina i sou i cinc anys de postergació. En el cas de Figueres, Giralt recorre contra la sentència, però el seu recurs serà desestimada. Per tant, acabada la guerra haurà d'abandonar la seva feina als ajuntaments de Figueres i Girona.

Com tots els arquitectes, Giralt en aquest moment viu el procés de depuració empès en el si del col·legi professional. El 29 de gener de 1942, el seu expedient es resol amb una simple Amonestación privada, fet que no l'impedirà durant la postguerra exercir com a arquitecte i teòric de l'arquitectura des de Figueres, Girona i Barcelona.¹¹

11 GIL, Rosa Maria. «Ricard Giralt i Casadesús, l'arquitectura com a actitud» a *Revista de Girona*, núm. 210, gener-febrer de 2003, p. 52-53. DOMÈNECH, Gemma. «La depuració politico-social dels arquitectes. El cas gironí», *Congrés Internacional La dictadura franquista: la institucionalització d'un règim. Barcelona, 21-23 d'abril de 2010* (En premsa). Arxiu Municipal de Girona. Arxiu Administratiu. Secció Personal. Sèrie Depuracions. Expedient Ricard Giralt Casadesús 1939/53; Arxiu Municipal de Girona. Fons Ricard Giralt Casadesús.

Joan Roca Pinet
(Girona, 1885 – 1973)

Nascut a Girona el 19 d'agost de 1885, és de la mateixa generació que Ricard Giralt Casadesús i per tant d'una generació anterior a Agustí, Blanch i Claret. Titulat a l'Escola d'Arquitectura de Barcelona el 31 de gener de 1910. El 1913 ocupa la vacant d'arquitecte municipal d'Olot, càrrec que deixa el 1918 per exercir com a arquitecte d'Hisenda de la província de Girona.

Formalment, la seva arquitectura evoluciona des del modernisme de les seves primeres obres, com la Casa Norat de la rambla de Girona (1912), cap al noucentisme dels anys vint amb projectes com la Casa Masllorens d'Olot (1927), fins al racionalisme dels trenta. La Casa Puig a les escales de la Llebre (1934) o la Casa Carbó a la cantonada de la Rambla (1935-1936), totes dues a Girona, exemplifiquen l'adhesió de Roca Pinet als canons de la nova arquitectura. Per a la ciutat de Girona, el 1933 projecta la reforma i millora de les instal·lacions del camp de futbol de Vista Alegre.

Militant d'Esquerra Republicana de Catalunya i ben relacionat amb personalitats del partit,¹² com Giralt, Roca Pinet participa activament de la creació del Col·legi d'Arquitectes de Catalunya i Balears. Durant el deganat de Giralt, el 1932, Roca Pinet exerceix de delegat a Girona.

El 1936 s'afilia al nou Sindicat d'Arquitectes de Catalunya i treballa per al Servei de Municipalització de l'Habitatge de Girona en la construcció de diversos grups d'habitatges. El 1937 substituirà Giralt com a delegat del Sindicat d'Arquitectes a Girona. Càrrec que ocupa fins l'entrada de les tropes franquistes a la ciutat.

Com en tants d'altres casos la seva carrera es veurà estroçada acabada la Guerra Civil quan és condemnat a un *extrañamiento*. És a dir, a abandonar la seva ciutat i instal·lar-se durant quatre anys a 1000 km d'aquesta. El 7 d'abril de 1942 demana la baixa al Col·legi d'Arquitectes de Catalunya i marxa a Sanlúcar de Barrameda (Cadis), s'inscriu a l'agrupació d'Andalusia i comença a treballar en diverses obres.

Paral·lelament, pateix el procés de depuració professional instruït des del Col·legi d'Arquitectes. El seu expedient és resolt per la Junta Superior de Depuración, l'11 de febrer de 1942, quan és condemnat a «*Cinco años de inhabilitación para cargos públicos, directivos y de confianza*». Una condemna que es dicta tot i no poder respondre als càrrecs del qual se l'acusa. Conté tretze acusacions: «*1º Porque oculta que huyó a Francia. 2º A que se debió esta*


Circa 1946

Josep Roca Pinet
AHCOAC-GIRONA

12 Com en els altres casos coneixem la seva filiació política gràcies al seu expedient de depuració professional. En aquest mateix document se l'acusa de «*intima amistad e influencia*» amb Oliva, Duran i Santaló «*y otros destacados cabecillas rojo separatistas*». Arxiu Històric del Col·legi d'Arquitectes de Catalunya. Depuració Professional C-614/1.


Casa Puig, Girona.

GEMMA DOMÈNECH

huida. 3º Si no es cierto que ocupara cargo en el llamado Ejército rojo. 4º Porque oculta que perteneció a Izquierda Republicana. 5º Si no es cierto que mostrase en diversas ocasiones su adhesión a las logias masonicas. 6º Porque niega que intervino en fortificaciones 7º A que se debía su íntima amistad, e influencia, como se desprende de la documentación existente, con Oliva, Duran, Santaló y otros destacados cabecillas rojo separatistas. 8º A que se debe su nombramiento de delegado del Sindicato rojo en Gerona. 9º Si es cierto que en determinado café amenazase gravemente a los que enjuiciaban favorablemente la Causa Nacional. 10º Si es cierto que incluso contra personas de su familia hiciera analogas o peores manifestaciones. 11º Que resultado ha tenido el Consejo de Guerra instruído contra el acusado, por su actuación durante la época roja. 12º Porque firma en Barcelona la declaración jurada, hallándose entonces en Francia o en prisión. 13º A que se debía su detención.». El desembre de 1941, la Junta Superior de Depuración envia al Col·legi d'Arquitectes el plec de càrrecs que ha de ser respost per l'interessat. El 20 de gener de 1942 el degà el retorna sense emplenar a la Junta de Madrid exposant que l'arquitecte viu a Cadis. Sembla que no es varen molestar en buscar-lo.

L'exili de Roca Pinet s'acaba el 24 de maig de 1946, quan és acceptat per tornar a exercir a la província de Girona. En els anys 50 i 60 projecta moltes cases de les anomenades a l'època «de tipo modesto», tant a Girona com a Anglès, Cassà de la Selva, la Cellera de Ter, Caldes de Malavella, etc. i algun xalet d'estiueig a la zona de Platja d'Aro. Mai més rep encàrrecs d'envergadura ni ostenta cap càrrec públic.

Joan Roca Pinet va morir a Girona el 16 de gener de 1973 a l'edat de 87 anys.¹³

13 DOMÈNECH, Gemma; GIL, Rosa Maria i MANTÉ, Sara, «Joan Roca Pinet, un arquitecte entre el modernisme i el racionalisme» a *Revista de Girona*, núm. 248, maig-juny de 2008. Diversos autors, *Fons d'Arxiu. Joan Roca Pinet (1885-1973)*. Girona, COAC-Demarcació de Girona, octubre de 2004. DOMÈNECH, Gemma. «La depuració político-social dels arquitectes. El cas gironí», *Congres Internacional La dictadura franquista: la institucionalització d'un règim. Barcelona, 21-23 d'abril de 2010* (En premsa). Arxiu Municipal de Girona. Arxiu Administratiu. Secció Personal. Sèrie Depuracions. Expedient Ricard Giralt Casadesús 1939/53.

Les Obres

Habitatge

«La casa barata és el tema més important de l'arquitectura dels nostres dies», afirmaven els membres del GATCPAC el febrer de 1932.¹⁴ Una preocupació que comparteixen els nostres protagonistes. Ricard Giral, que al llarg de la seva carrera publica diversos estudis sobre l'habitatge econòmic, el 1936 projecta dos grups de cases per a obrers a Girona. Només un, el que preveia la construcció de quaranta habitatges a la muntanya de Montjuïc, es fa realitat si bé parcialment, ja que només es construeixen quatre cases.

El 1937, municipalitzat l'habitatge, Josep Claret i Joan Roca Pinet, des del Sindicat d'Arquitectes de Catalunya, construeixen diversos grups de cases per a obrers. Aquesta febre constructora, encaminada a dotar d'habitatges dignes a la població, però sobretot a donar feina al gran contingent obrer en situació d'atur, serà recollida per la premsa afí al govern. A *L'Autonomista* del 21 de setembre de 1937, podem llegir: «Actualment s'estan construint noves vivendes municipals en els carrers de la Rutlla, travessia de la Creu, via de Guíxols i carrers de Dorca, Mestre Roger i altres. En total es fan unes seixanta vivendes d'aspecte agradable amb totes les comoditats modernes. Cada vivenda té el seu jardí i habitacions ben soleiades. Les construccions les realitzen els obrers dels Sindicats dirigits pels arquitectes Claret i Roca Pinet».¹⁵

En aquest mateix any i també per al Servei de Municipalització de l'Habitatge de Girona, Joan Roca Pinet, des dels Sindicat d'Arquitectes projecta un bloc de pisos al carrer Santa Clara, que malauradament no es fa realitat.

Escoles

En un inventari que hem elaborat recentment sobre els grups escolars construïts a la demarcació de Girona des de la segona meitat del segle XIX i fins a la recuperació de la democràcia el 1975, hem constatat que un terç dels 315 projectes documentats varen ser aprovats durant els vuit anys de la República. És a dir, el mateix percentatge que els construïts en gairebé quatre dècades de dictadura franquista. Amb la diferència que més de la tercera part dels impulsats per la República varen quedar en el calaix, com a conseqüència gairebé en tots els casos de l'esclat de la Guerra Civil. Unes dades que demostren que la història de l'arquitectura escolar és el reflex del valor que els diferents governs han donat a l'educació.

En parlar de la política escolar de la Generalitat republicana, ja hem vist la importància que aquesta tenia pel nou govern. Amb la voluntat de refermar aquest punt, recollim les paraules pronunciades per Josep Mascort, diputat d'Esquerra Republicana de Catalunya a les Corts espanyoles, durant la inauguració de les Escoles de Sant Jordi Desvallés el 24 d'abril de 1934: «Més que com a polític, vinc com a mestre en aquests actes culturals. Aquest bell daler de les nostres comarques en tenir escoles, ens encoratja, perquè és el daler que inspira la República des dels primers moments. La República s'ha de guiar per la inspiració del poble i per això necessita un poble culte». Un altre dels participants en l'acte, el diputat d'Esquerra al Parlament de Catalunya, Laureà Dalmau, va expressar: «La idea de cultura, va lligada a la idea de llibertat. Un poble culte, no serà mai esclau».¹⁶

Dels projectes aprovats durant els anys de la República, una bona part estan signats pels nostres protagonistes. Bartomeu Agustí projecta els conjunts escolars de Sant Pere de les Preses (1932), Sant Joan les Fonts (1934), Montagut (1934), Ridaura (1936), Camprodon (1936) i del veïnat d'Abella a Vilallonga de Ter (1937); dels quals únicament es construeixen els de Montagut i Camprodon.

14 Memòria del projecte presentat pel GATCPAC al concurs d'habitatges convocat per l'Ajuntament de Bilbao el 1932. PIZZA, Antoni i ROVIRA, Josep M. G.A.T.C.P.A.C. *Una nova arquitectura per a una nova ciutat*. Barcelona, Museu d'Història de la Ciutat – Col·legi d'Arquitectes de Catalunya, 2006, p. 130.

15 *AUTONOMISTA*, L'. «Les noves cases» a *L'Autonomista*, 21 de setembre de 1937, pàg. 1.

16 *AUTONOMISTA*, L'. «Noves Escoles a Sant Jordi Desvallés» a *L'Autonomista*, 26 d'abril de 1934, pàg. 1.

Sant Jordi Desvalls, 24 d'abril de 1934

Inauguració de les escoles.

VALENTÍ FARGNOLI


Inauguració de les Escoles de
Sant Jordi Desvalls
24 Abril 1934. V. Fargnoli.

Emili Blanch, per la seva banda, projecta els de Vilafant (1930), Sant Jaume de Llierca (1933), Fortià (1934), Sant Jordi Desvalls (1934), Flaçà (1934), Regencós (1934), Les Olives (1934), Vila-sacra (1935), Parlavà (1935), Ginestà (1935) i l'Escola Graduada Francesc Macià a Sarrià (1936). A més de l'Escola d'Arts i Oficis de Palafrugell (1931). De totes aquestes, els projectes per Sant Jaume de Llierca, les Olives, Vila-sacra i Parlavà quedaran al calaix pels problemes derivats de la situació bèl·lica que viurà Catalunya a partir de l'*alzamiento militar* de 1936. Aquest context, però, no atura la política educativa de la Generalitat, sinó tot el contrari, el 27 de juliol a Barcelona es creava el Consell de l'Escola Nova Unificada (CENU) amb la voluntat d'impulsar una escola nova, gratuïta, única, laica, que practiqui la coeducació de sexes i que ho faci en llengua catalana. A Girona, la nova institució es constitueix el 18 d'agost amb la participació d'Emili Blanch, en tant que arquitecte de la Generalitat a Girona.¹⁷ El 6 de gener de 1937, Blanch és nomenat arquitecte de construccions escolars a les comarques gironines i es fa càrrec de tots els projectes de reforma i construcció que es preveuen a partir d'aquell moment. Malauradament, el caire que prenen els esdeveniments impedeixen fer realitat els seus projectes.

Ricard Giralt, com a arquitecte municipal de Girona, urbanitza la muntanya de Montjuïc, que havia estat adquirida per l'Ajuntament el 1930, per destinar-la a parc-bosc. A la banda sud, Giralt hi projecta una escola que participà plenament dels principis de la renovació pedagògica endegada a Catalunya en aquells anys. És l'Escola Ignasi Iglesias (1931-1933), un projecte que tindrà contingut en l'ambiciós projecte de la Ciutat Escolar Prat de la Riba (1937), que malauradament quedarà al calaix.


1932

Primera plana del número 6 de la revista AC.

BIBLIOTECA COAC

¹⁷ La Secció gironina del CENU estava format per: Alfons Diez Merino, de la CNT que actuava com a president; Ricard Riuró Llopart, UGT (FETE) amb funcions de vicepresident; Joan Vilanova Bosch, UGT (FETE) secretari; Esteve Garriga Pía, UGT (FETE) vicesecretari; Antònia Adroher, UGT (FETE) tesorera; Xavier Llinàs del Torrent Martin, CNT contador; Expèdit Duran i Pere Serra Tubau, de la CNT actuant com a vocals; Miquel Santaló Parvovell, Josep Mascort Ribot, Marcel Santaló Sors i Emili Blanch Roig, nomenats per la Generalitat com a vocals tècnics. «Las Comarcas» a *La Vanguardia*, 18 d'agost de 1936, p. 8.


1937

Obres de construcció
de les Cases Escatllar
al carrer Canonge Dorca.

CRDI

L'impuls que dóna la República a la construcció d'equipaments escolars es tradueix en tres projectes més a Girona sortits del despatx de Giral: les Escoles de la Mercè (actualment Col·legi Verd), inaugurades el 1933, l'Escola de Pàrvuls de Pedret (1935), que no s'arriba a construir i l'Escola de Palau-sacosta (1936-1937). L'activitat de l'arquitecte Giral al capdavant de la construcció d'equipaments escolars no es restringeix a la ciutat de Girona. Serà el responsable també dels projectes de Figueres (1933) i de Sant Hilari Sacalm (1934-1936).

El 1936, en plena guerra, amb les escoles religioses municipalitzades, Giral, com a arquitecte municipal, lidera l'adaptació d'aquests vells edificis als principis de la nova arquitectura i la nova pedagogia. És el cas dels Maristes rebatejats com a Grup Durruti, La Salle, que passa a denominar-se Grup Karl Marx, o les Dominiques, ara Escola Maurín.

Joan Roca Pinet, amb una llarga trajectòria en el món de l'arquitectura escolar, en aquests anys construeix l'escola de Ventalló (1934) i les de Cassà de la Selva i Calonge, començades per Isidre Bosch abans de la guerra.

Més enllà de l'ensenyament primari, un dels objectius de la República serà la creació d'una Escola del Treball a Girona per formar els futurs obrers i ar-


tesans, objecte de debat al llarg de tot el període i que malauradament no es veurà consolidada. L'altra gran preocupació se centrava en l'ensenyament secundari, el qual tenia com a únic centre a la ciutat el vell Institut del carrer de la Força. És per això que el nou govern s'esforçarà per dotar d'un edifici adient els alumnes de batxillerat de la ciutat i comarques. En un primer moment es pensà en construir un edifici de nova planta, que s'havia d'ubicar en un dels solars dels enderrocats baluards. Molts d'aquests terrenys, però, acabarien essent subhastats i recaient en mans privades. Cap a 1937, l'escassetat de recursos i les complicades circumstàncies polítiques varen portar a proposar l'adaptació d'un edifici ja existent com a nou institut. L'immoble escollit fou l'antic convent de les Adoratrius que havia estat confiscat el 1936. Les dimensions de l'edifici havien de permetre la instal·lació de l'institut i d'una residència per a estudiants de fora a la planta superior.

Escorxadors i mercats

La preocupació d'arquitectes i polítics per millorar les condicions de vida dels ciutadans de Catalunya va més enllà de la construcció d'escoles. Sota els ma-

Circa 1933

Escola Ignasi Iglesias
AHOAC-GIRONA

teixos principis dissenyen escorxadors, mercats, hospitals... Uns equipaments que enllacen amb la preocupació per millorar les condicions socio sanitàries de la població.

Bartomeu Agustí, el 1937, com a arquitecte municipal d'Olot projecta dos equipaments fonamentals per a la ciutat: la plaça del mercat i la reforma de l'escorxador municipal. Dos projectes que la precarietat de subministraments provocada pel conflicte bèl·lic impedeixen de reeixir. La reforma de l'escorxador pretenia modernitzar, mecanitzant i fent higiènic, un antic edifici de planta tradicional. Però la reforma queda al calaix dels projectes no realitzats.

La nova plaça del mercat sí que veu la llum. Però les obres queden aturades per la manca de materials de construcció. El 1939, el bàndol guanyador, amb la voluntat d'esborrar qualsevol rastre de l'acció republicana, enderroca l'obra inacabada i en construeix una de nova seguint un altre projecte.

A Girona, durant el mandat de Joaquim de Camps i Arboix, Giralte projecta el Mercat Municipal a l'espai de l'antic convent de les Bernardes. La preocupació per les condicions sanitàries del mercat i d'altres espais públics, com ara l'escorxador municipal, ja les havia expressades Ricard Giralte molt abans. El 1926 havia intentat una reforma de l'escorxador de Girona. Un projecte que tampoc es va fer realitat.

Un cas semblant el trobem a la ciutat de Figueres. Després d'una primera temptativa el 1929, Giralte el 1933 redacta un nou projecte de mercat en un nou emplaçament. Si el primer projecte va topar amb la negativa del Ministerio de Governació per autoritzar la compra dels terrenys necessaris, el segon projecte va fracassar per l'elevat cost de les expropiacions necessàries i pel canvi polític que es produeix en el consistori el 1936.

Assistència Sanitària

Seguint el fil de la preocupació republicana per la salubritat de les ciutats i les condicions socio sanitàries de la població, cal fer referència ara a l'assistència sanitària.

El 1934 es creen a Girona la Comissió Assessora d'Assistència Social i el Patronat d'Assistència Social. Unes en-

titats destinades a millorar l'assistència que duren a terme una intensa labor a favor dels infants, bàsicament a partir de tres fronts: la renovació de les institucions existents, la potenciació de les guarderies infantils i l'acolliment dels nens refugiats.¹⁸

Paral·lelament, des de la Comissaria Delegada de la Generalitat, s'adopta l'administració dels establiments sanitaris i d'assistència social existents a la demarcació de Girona. És a dir, la Casa d'Assistència i Ensenyament a l'antic Hospici, el Sanatori Martí i Julià, per assistir als alienats a Salt, la Casa dels Vells a l'antic Asil de Pedret, l'Hospital de les comarques gironines a l'antic Hospital de Santa Caterina i l'Institut Provincial d'Higiene a les Pedreres.¹⁹

Aquests establiments foren una preocupació ingent per al nou règim tal com ho havien estat des de sempre per a la Diputació. És per això que el 2 de setembre de 1931 la Comissaria Delegada, a través del seu adjunt, fa arribar la següent petició al Ponent de Beneficència: «Atesa la importància assolida pels Establiments de Beneficència de Girona a càrrec fins ara de l'extingida Diputació provincial i la notòria urgència de practicar obres d'eixampli en els edificis de l'Hospital de Santa Caterina i Casa de Misericòrdia especialment, és d'alt interès i conveniència que es procedeixi, segons normes d'una bona política administrativa i econòmica, a formular un pla de conjunt, a tenor d'un criteri definit i estructurat adequadament que reculli totes les previsions futures i permeti treure el major profit de les possibilitats d'aquells edificis...».²⁰

Tots aquests establiments, fundats alguns d'ells en segles anteriors, havien arribat al segle XX en condicions molt precàries, que feien injornable la intervenció pública per a la seva millora. La situació en què es trobaven era fruit en part de la seva antiguitat, de la manca d'atenció dels poders públics, de la massificació pels canvis de-

18 DURAN PAVON, Raquel. *L'obra social de la Generalitat Republicana a Girona 1931-1936*. Treball de Pràcticum de Pedagogia. Inèdit. Girona. Universitat de Girona. Facultat de Pedagogia. 2003.

19 Els noms de la present relació fan referència a la nova denominació republicana establerta.

20 Arxiu Històric de Girona. Fons de la Comissaria Delegada de la Generalitat de Girona.


mogràfics i, també, de la inadequació a les noves tendències en matèria de sanitat i assistència social que s'anaren imposant especialment des de principis del segle XX.

Precisament, conscients d'aquesta realitat incòmoda que, sens dubte, degué aclaparar el nou govern, els membres de la Comissaria Delegada no deixen de banda aquesta responsabilitat i converteixen la modernització dels establiments en una obra de govern.

El 10 de març de 1933 el conseller de Sanitat i Assistència Social de la Generalitat, Josep Dencàs, acompanyat del comissari delegat Josep Irla, visiten els diferents establiments per revisar les obres de millora que ja s'hi han dut a terme: «El Dr. Dencàs ha donat compte de les seves excel·lents impressions en una nota que hom haurà pogut llegir a la premsa d'ahir de Barcelona. El conseller de Sanitat, diu la nota, «visità detingudament l'Hospital i la Casa d'Assistència i Ensenyament. Tingué paraules d'elogi, especialment per al senyor Irla, que ha estat l'iniciador de les grans millores establertes allí, entre les

Circa 1930

Plaça de l'Hospital, Girona.

V. FARGNOLI / AHCOAC-GIRONA

Girona, 19 de desembre de 1931

El president de la República espanyola, Manuel Azaña, acompanyat del president de la Generalitat, Francesc Macià, i de l'alcalde de la ciutat, Miquel Santaló, en l'acte simbòlic de l'inici de l'enderroc del baluard de Santa Clara.

JOSEP MARIA SAGARRA / AFB


quals són de remarcar la Clínica d'Infants i el pavelló annex que són una cosa perfecta. (...) També visità l'Asil de Vells i el Sanatori Martí i Julià».²¹

Ens consta que algunes d'aquestes obres foren l'ampliació de l'Hospital de les Comarques Gironines, projecte d'Emili Blanch, amb una Clínica Infantil, la reconstrucció del sostre de la Sala de Maternitat, l'ampliació dels solàriums per a malalts tuberculosos i la instal·lació d'aigua calenta, llum i calefacció. Al Sanatori Martí i Julià es va projectar la construcció d'un pavelló per al malalts crònics tranquil·la obra de Francesc Folguera i Emili Blanch. Aquest edifici ha estat recentment enderrocat per problemes estructurals. També es van fer millores a l'Asil de Vells de Pedret i es va enderrocar el pany de muralla que tancava el pati de la Casa de Misericòrdia i s'hi va construir una nova tanca més adient. En l'àmbit de la sanitat, la Comissaria Delegada va també escometre el problema que representava aleshores la tuberculosi i va organitzar un Dispensari de Lluita Antituberculosa i Acció Social a Figueres i a Olot, a més del que ja funcionava a la ciutat de Girona.

Urbanisme

A la ciutat de Girona, el panorama urbanístic del primer terç del segle XX es veurà decisivament condicionat per el desenllaç del contenciós de l'enderroc de la muralla i els nous usos dels baluards. El 1901 s'havien iniciat els treballs d'enderroc dels panys de muralla, començant per la zona del carrer de Figuerola, al nord-oest de la ciutat. El procés va anar avançant al llarg de l'actual espai de la Gran Via fins arribar al baluard de Sant Francesc, actual plaça del Lleó. Quedaren en peu, però, els cinc baluards de la muralla, que representaven uns 35.000 metres quadrats en terrenys de clar valor estratègic i immobiliari per a la ciutat. El contenciós dels baluards s'anà allargant al llarg de tot el primer terç del segle XX. Després de moltes converses sobre el valor d'ús i de canvi d'aquests terrenys amb l'estament militar, el 1908 es va promulgar la Ley de Cesión de Baluartes,

que semblava resoldre el conflicte, tot i que la solució beneficiava clarament els militars ja que es plantejava la seva venda per finançar unes casernes noves, o bé l'intercanvi dels terrenys per antics edificis com les Àligues. Tot un signe dels temps polítics que es vivien al país. Aquesta desigualtat en l'acord proposat va perpetuar el problema fins al 1931, data en què es promulgà la segona llei de baluards i que ha restat simbòlicament immortalitzada en la imatge del president de la República, Manuel Azaña, acompanyat del president de la Generalitat, Francesc Macià, i de l'alcalde de la ciutat, Miquel Santaló, copejant amb la piqueta el baluard de Santa Clara, el 19 de desembre de 1931.

L'enderroc dels baluards es duria a terme entre 1932 i 1936 i significaria l'alliberament d'aquells terrenys per a la ciutat. Des que es començà a parlar de l'enderroc, el futur ús de les superfícies alliberades va ser objecte de nombroses especulacions, orientades especialment a ubicar-hi els serveis i equipaments que la ciutat necessitava. Amb la desaparició de les fortificacions s'obria també la porta al traçat de nous carrers i la parcel·lació de terrenys de cara a dissenyar els eixamples i vies de comunicació d'una ciutat del segle XX.

Ricard Giralte com a arquitecte municipal portava a terme des del 1922 diversos projectes d'esponjament i urbanització del centre històric de la ciutat. En els anys de la República dissenya la urbanització de la muntanya de Montjuïc (1936) i del barri del Mercadal (1939) i treballa en l'extensió de la xarxa de clavegueram. Durant el període de la Comissaria Delegada, es varen fer 900 metres nous de clavegueres.

Giralte, des de la seva vessant d'urbanista, serà el principal artífex del canvi que experimenten molts pobles i ciutats de la demarcació de Girona, Entre el 1931 i 1936, pel municipi de l'Escala redacta l'avantprojecte de passeig de Ronda, el projecte de clavegueram pels carrers Santa Màxima i plaça Macià, i el projecte d'urbanització de la plaça Víctor Català. El 1935 dissenya l'estació depuradora de les aigües residuals a Salt, municipi per al qual uns anys abans havia previst un projecte d'eixample (1927). A Figueres, com hem vist, havia urbanitzat dos espais emblemàtics de la ciutat: el Parc Bosc (1916-1920) i la Rambla

21 L'AUTONOMISTA, «Els serveis d'assistència social» a *L'Autonomista*, 13 de març de 1933, p. 1.

(1917-1918). Durant la República hi projecta tot un seguit de millores urbanístiques que quedaran al calaix: l'avinguda que havia d'unir el Parc Bosc amb la carretera de Vilafrant (1931); la transformació del carrer Rec Arnau en una via d'unió de la carretera de França i la carretera de Peralada, per tal de descongestionar el trànsit de l'interior de la ciutat (1931); la urbanització de nous espais com el sorgit del cobriment de la riera Galligants (1933) o la urbanització del Poble Nou (1932), on projecta una ciutat jardí d'habitatges unifamiliars de planta i pis amb carrers curvilinis i una gran plaça.

Un altre dels protagonistes d'aquesta transformació urbana va ser Emili Blanch, que des de la Diputació Provincial, actua arreu de les comarques en projectes com la xarxa de clavegueram per a la vila de Portbou (1929), entre d'altres. En un altre context, l'agost de 1936 l'alcalde de Palafrugell li traspasa les obres municipals endegades i li encarrega estudiar la proposta popular d'enderrocar l'església parroquial incendiada durant la revolta popular i construir «una gran plaça i amb les pedres del temple catòlic un gran obelisc que recordes la gesta dels que han lluitat per a abatre el feixisme».²²

Patrimoni

Agustí, Blanch, Claret, Giralt i Roca Pinet formen part d'un grup d'arquitectes que connecten amb les idees socialment més avançades de les quals el republicanisme en va ser el motor fonamental, a banda de la preocupació per l'habitatge de les classes populars, l'urbanisme de les ciutats i el disseny d'equipaments públics d'ús social, també inicien la protecció del patrimoni, catalogant els principals edificis històrics del país.

Emili Blanch treballa decididament en aquest sentit des de la Comissió Provincial de Monuments, amb accions com la recuperació per a ús públic i restauració dels Banys Àrabs, al costat de Jeroni Martorell i Rafael Masó. A partir del 22 de juliol de 1936, Blanch s'integra a la nova Comissió del Patrimoni Artístic i Arqueològic, creada pel Comitè Executiu Antifeixista per salvaguardar el patrimoni cul-

tural amenaçat greument arrel dels fets revolucionaris. La seva preocupació pel patrimoni venia de lluny, el 1927 ja havia proposat la restauració de Sant Pere de Rodes, que qualificava com a «cuna del principado catalán».²³

Aquesta preocupació per la salvaguarda del patrimoni guia les actuacions del col·lectiu durant els fets revolucionaris produïts l'estiu del 1936. Només com a mostra exposarem el cas de Bartomeu Agustí, que acompanyat de Joan de Garganta i Carmelo Gómez, fa front als incendiaris que pretenien destruir el Santuari del Tura el 25 de juliol de 1936 i aconsegueixen salvar la imatge de la Mare de Déu.²⁴

Defensa Passiva

El projecte de govern de la República, com hem vist fins ara, no s'estroneja amb l'aixecament militar del 18 de juliol del 1936, sinó que a l'obra de govern prevista (millora de la xarxa sanitària, impuls a l'ensenyament, etc.) caldrà afegir-hi els projectes de defensa de les ciutats en previsió dels atacs bèl·lics.

Josep Claret col·labora activament a la rereguarda en actes com la conferència que dona amb el títol «Organització de la defensa passiva contra els atacs aeris», al Partit Sindicalista de Girona el desembre de 1936 i, l'Exposició d'Art Pro Socors Roig Internacional, Milícies Antifeixistes i Hospitals de Sang, que a partir de la subhasta de dibuixos i pintures de diversos artistes gironins havia d'aconseguir fons per finançar els hospitals militars.

Claret, al costat de Giralt, organitza la Junta de Defensa Passiva de la Ciutat. Giralt, des de la seva posició d'arquitecte municipal, coordina les obres per assegurar la protecció de la població civil. El 1937 signa el projecte

23 «Información General» a *La Vanguardia*, 16 d'agost de 1927, p. 23.

24 MANENT, Albert i RAVENTÓS, Josep, *L'església clandestina a Catalunya durant la guerra civil. (1936-1939)*. Barcelona, Publicacions de l'Abadia de Montserrat, 1984. Nota 115, p. 190. Citant a SANZ I SAINZ, Carmelo, «Mis recuerdos de Juan Garganta Fábrega» a *Olot Misión*, núm. 1129 (23 de desembre de 1977). Un episodi referenciat també al seu expedient de la presó «en los primeros días de la revolución rojo separatista contribuyó a evitar la destrucción de la iglesia de Olot». Expedient de Bartomeu Agustí Vergès (1939-1941). Fons Centre Penitenciari d'Homes de Barcelona (Presó Model). Inventari núm. 236. Arxiu Nacional de Catalunya.

22 «Informació de Palafrugell» a *Ara*, 17 d'agost de 1936, p. 3.

«Defensa parte alta de la Dehesa» i un refugi en el lloc de l'antic convent de les Bernardes. Claret, per la seva banda, dissenya diversos refugis antiaeris: el desembre de 1937 presenta el «Projecte de dispersió escolar i de refugis trinxeres» per a les escoles Karl Marx i Prat de la Riba. El març de l'any següent, la Junta de Defensa Passiva aprova la construcció de dos nous refugis projectats per Claret: el del jardí de la Casa d'Assistència i el de la plaça de l'Estació. Quan a finals de 1938 Josep Claret és cridat al front, Joan Roca Pinet el relleva a la Junta de Defensa Passiva, per ocupar-se de les obres de defensa de Girona.²⁵

Agustí i Claret són cridats a files i participen activament en la guerra. El primer, en les obres de fortificació dels fronts del Segre i de l'Ebre respectivament. L'altre, Claret, és destinat a Menorca per dirigir els treballs de construcció de la primera pista d'aterratge, una obra que havia de permetre a la República una base d'operacions.

25 Aquestes dades han estat extretes dels documents de descàrrec presentats per l'arquitecte Ricard Giralt al seu expedient de depuració com a funcionari de l'Ajuntament de Girona. Arxiu Municipal de Girona. Arxiu Administratiu. Secció Personal. Sèrie Depuracions. Expedient Ricard Giralt Casadesús 1939/53.

Guia inventari*

«L'arquitectura racionalista pateix sovint, en amplis sectors de la població, una discriminació estètica, agreujada pel fet que el seu estat de conservació ha estat prou precari. L'escassa presència d'edificis racionalistes en els inventaris de patrimoni arquitectònic n'és un bon indicador»

JOAQUIM MARIA PUIGVERT
«Quatre cantonades, quatre reflexions»
L'Avenç, núm 347, juny de 2009, pàg. 12.

A continuació presentem un recull dels principals projectes sorgits durant el govern de la República. L'inventari d'arquitectura racionalista a les comarques de Girona podria ser molt més ampli, però ens hem cenyit a aquest període i als edificis dissenyats pels protagonistes d'aquest treball: Bartomeu Agustí, Emili Blanch, Josep Claret, Ricard Giralt i Joan Roca Pinet.

* Elaborada a partir de les fitxes de Recerca de l'Arxiu de la Demarcació de Girona del COAC i de les següents publicacions: Diversos autors. *La tradició moderna 30' 40' 50'*. Girona, COAC. Demarcació de Girona, 1995. Diversos autors, *Fons d'Arxiu. Joan Roca Pinet (1885-1973)*. Girona, COAC. Demarcació de Girona, 2004. BONFILL Plana, Anna. «El centenari de Bartomeu Agustí Vergés» a *El Cartipàs del Plafó*, núm.17, p. 8. Olot, març de 2004. DOMÈNECH, Gemma - GIL, Rosa Maria - MANTÉ, Sara. *Fons d'Arxiu. Josep Claret Rubira (1908-1988)*. Girona, Col·legi d'Arquitectes de Catalunya. Demarcació de Girona, 2009. GIL TORT, Rosa Maria. «Ricard Giralt i Casadesús, l'arquitectura com a actitud» a *Revista de Girona*, núm. 210, gener-febrer 2003, pàgs. 52-53. MARINÉ, Josep i GIL, Rosa Maria. *Imaginar una altra Girona. 1670-1979. Projectes al calaix*. Girona, Ajuntament de Girona, 1999. GIL, Rosa Maria i MARINÉ, Josep. *Miratges. 300 anys de projectes no realitzats a les comarques Gironines*. Girona, Diputació de Girona, 2004.

GIRONA (GIRONÈS)

Escoles de la Mercè

Ricard Giralt Casadesús, 1926 / 1931-1933

c. Joan Maragall, 32

Actualment CEIP Verd

En el marc de la nova política pedagògica propiciada per la República, el maig de 1931 l'Ajuntament de Girona comença les obres de construcció d'aquesta nova escola, que havia estat projectada per Ricard Giralt Casadesús el 1926. Les obres finalitzen el novembre de 1932 i les escoles són formalment inaugurades el 23 d'abril de 1933 amb el nom d'Escoles de la Mercè (atenent al barri on s'ubicaven).

L'edifici, col·locat en xamfrà, presenta els trets propis de l'arquitectura racionalista: finestres allargades, línies senzilles i funcionalitat. Però aquesta simplicitat de línies queda trencada per la portalada de pedra d'estil neoclàssic, formada per dues potents columnes que sostenen un fris amb figures de *putti* i la paraula 'escola' sobre el frontó. La portalada, els medallons de les cantonades, la balustrada sobre el pis, el sòcol i les arcades de la façana posterior, trenquen el caràcter racionalista de l'exterior.

L'edifici ha estat reformat i ampliat al llarg dels anys per adaptar-se a les noves necessitats docents.

2009

Vista actual de l'escola.

JORDI S. CARRERA / ICRPC


GIRONA (GIRONÈS)

Camp d'Esports, Llac i Piscina Municipal

Ricard Giralt Casadesús, 1930-1935

Camp de Mart. Parc de la Devesa.

Realització parcial

Ricard Giralt, com a arquitecte municipal i plenament immers en els postulats de la nova arquitectura pel que fa els nous usos en l'espai públic, presenta un projecte que pretenia transformar la Devesa en un espai del lleure i l'esport.

Aquesta transformació ja havia estat reivindicada per l'arquitecte el 1927 en un article publicat a *El Autonomista*, on exposava:

«El Campo de Marte debería comprender: un campo de fútbol y rugby, de hierba; una pista de ceniza para carreras a pie y espacios laterales y detrás de gol para diversas clases de saltos. Al lado de poniente una tribuna cubierta, con espacio reservado a invitados oficiales, etc., palcos y asientos. A Oriente una grada sin cubrir. La capacidad del Estadio, en total, debería ser de 6.000 a 8.000 espectadores.

»Además de ese Estadio, debería existir un gimnasio para ejercicios al aire libre y cobertizo utilizable como vestuario y como refugio en días de mal tiempo.

»Lugar para juegos y fiestas infantiles con su pequeño escenario adecuado. Lugar, éste, utilizable para verbenas, bailes, etc. Tres pistas de tenis, una piscina. [...] Una pista ciclista para carreras de ciclos y motos, aprovechándose su centro para campo duro de fútbol y atletismo, para entrenamientos.

Circa 1930

Perspectiva del projecte.

AMGI-FONS GIRALT


»Dos edificios, a ambos lados de la piscina, destinados: uno a servicios de café y restaurant y el otro a los servicios generales del campo como vestuarios, enfermería, habitación del conserje y, además de instalación de un servicio público y económico de duchas con agua caliente y fría.»

El projecte presentat el 1930 emfatitzava l'ús lúdic per sobre de l'esportiu i proposava la construcció d'un estany rectangular per a petites embarcacions, una piscina amb grades i vestuaris, i una àmplia zona de jocs infantils. La proposta de Giralt es realitzà parcialment.

VILAFANT (ALT EMPORDÀ)

Escoles

Emili Blanch Roig, 1931-1932

Enderrocades

A Vilafant l'establiment escolar es remunta al 1864, si bé aquest inici de les classes, com era habitual, no va anar acompanyat de la construcció de l'escola, sinó que les aules varen emplaçar-se a diversos locals poc condicionats per a l'ús docent. Els primers intents per a la construcció d'un edifici destinat a escola daten dels anys de la Mancomunitat de Catalunya, però no serà fins el 1932 que esdevenen realitat. El 18 de setembre s'inaugura la primera escola de Vilafant, les obres s'havien iniciat un any i mig abans, el 18 de gener de 1931.

El creixement demogràfic dels anys 1960 deixa petit l'edifici projectat per Emili Blanch —rectangular, de planta baixa i amb un porxo a migdia que recorria tota la llargada del cos— i s'opta per la construcció d'una nova escola, que suposa el 1985 l'enderroc de l'antiga.

GIRONA (GIRONÈS)

Escola Ignasi Iglesias

Ricard Giralt Casadesús, 1931-1933

Pujada Montjuïc, 1.

Actualment CEIP Montjuïc

Edifici construït a la falda de la muntanya de Montjuïc que salva el desnivell del terreny amb una planta baixa porxada sobre la que s'alcen dos pisos més. Estilísticament respon plenament a les idees que preconitzava el GATCPAC sobre edificis escolars, tant pel que fa als elements formals exteriors, com pel que fa al disseny d'elements com finestres, objectes, mobiliari... i les característiques higièniques, d'asseïllament i situació.

L'escola, amb capacitat per a 300 alumnes, va ser inaugurada el 3 de setembre de 1933 amb la presència del president de la Generalitat, Francesc Macià.

Ampliacions i modificacions posteriors han desfigurat el projecte de Giralt.

2009

Vista actual de l'Escola

JORDI S. CARRERA / ICRPC


FORTIÀ (BAIX EMPORDÀ)

Escoles

Emili Blanch Roig, 1931-1933

Pl. de l'Empordà, s/n

Actualment CEIP Teresa de Pallejà

La història de les Escoles de Fortià exemplifica la història de la construcció escolar al nostre país. A principis dels anys 1920 les autoritats municipals plantegen la necessitat de bastir un edifici de nova planta per a ús docent, per acabar amb les greus deficiències que s'arrossegaven des de feia anys en les instal·lacions existents. El 1925 Teresa de Pallejà dóna un solar a l'Ajuntament amb aquesta finalitat i, dos anys després, l'Ajuntament encarrega un projecte a l'arquitecte barceloní Adolf Florensa Ferrer. Problemes econòmics retarden l'inici de les obres. El 1930, davant l'amenaça de tancar l'escola pel mal estat de les seves aules, el consistori, emmirallant-se en els pobles veïns, decideix rebaixar plantejaments i construir un edifici més senzill que el dissenyat per Florensa. En aquest mateix any, encarreguen un nou projecte a l'arquitecte figuerenc Claudi Díaz Pérez. De nou el projecte queda encallat i el març de 1931 l'Ajuntament encarrega un nou projecte, en aquest cas a Emili Blanch.

El projecte de Blanch preveu la construcció de dues escoles unitàries (una de nenes i una de nens) i de dos habitatges per als mestres. Finalment, la nova escola de Fortià s'inaugura el 1934.

2009

Vista actual de l'Escola

JORDI S. CARRERA / ICRPC


PALAFRUGELL (BAIX EMPORDÀ)

Escola d'Arts i Indústries i d'Idiomes i Biblioteca Pública

Emili Blanch Roig, 1931-1934

c. Tarongeta / c. Garriga

Actualment Museu del Suro

Edifici projectat per Emili Blanch en col·laboració amb el director de l'Escola, Lluís Medir i Jofra, i l'aparellador i futur professor de l'escola Josep Daunis. L'acte de col·locació de la primera pedra es fa coincidir amb els actes de celebració de la proclamació de la República i les classes comencen el 1935.

L'edifici, que actualment acull el Museu del Suro, representa una bona mostra del llenguatge racionalista a Catalunya: sobrietat de les façanes, amplitud i lluminositat dels espais interiors, agrupació d'obertures, etc.

2009

Vista actual de l'Escola

JORDI S. CARRERA / ICRPC


SANT JORDI DESVALLS (GIRONÈS)

Escoles

Emili Blanch Roig, 1932-1934

Travessera Dr. Masseguer.

Actualment CEIP Sant Jordi

Edifici de planta i pis, amb els baixos destinats a aules i la planta pis a Ajuntament i dos habitatges pels mestres, una distribució que el mateix arquitecte reorganitza el 1936, per encabir-hi un tercer habitatge, el de la mestra de pàrvuls, en el lloc destinat a dependències municipals.

A Sant Jordi Desvalls, de nou som davant d'un cas on fins l'adveniment de la República no s'aconsegueix resoldre el problema endèmic de la falta d'equipaments escolars. Sabem que almenys des de 1907 l'inspector de la Junta Local d'Ensenyança denunciava repetidament el mal estat de les instal·lacions provisionals on s'allotjaven l'escola de nens i l'escola de nenes, respectivament. El 1922 l'Ajuntament decideix construir un edifici escolar i amb aquesta finalitat, l'any següent, adquireixen el terreny. El 1927 encarreguen el projecte del nou edifici a l'arquitecte Emili Blanch, però problemes diversos retarden l'inici de les obres.

2009

Vista actual de l'Escola

JORDI S. CARRERA / ICRPC


El 1930, quan encara no havien començat les obres, els membres de la Junta Local d'Ensenyament sota el prisma de les noves idees pedagògiques consideren necessari canviar l'emplaçament, ja que el solar escollit estava situat entre dos cafès amb ball i tenia molt poc espai per al pati d'esbarjo. Aquest canvi d'emplaçament fa necessària la revisió dels plànols el 1931 i el nou projecte és aprovat per l'Ajuntament en sessió ordinària el 6 de maig de 1932. Finalment, les obres comencen el març de 1933 i el nou edifici s'inaugura oficialment el 24 d'abril de 1934. Tot i que en el programa d'actes es preveia l'assistència del president de la Generalitat, Lluís Companys, finalment va ser Jaume Serra i Hünter, exrector de la Universitat de Barcelona, qui va presidir l'acte en nom seu.

L'excel·lència de l'edifici és a bastament glossada a la premsa de l'època: «L'edifici escolar inaugurat el dimarts, és d'una construcció senzilla i elegant alhora. Totes les dependències estan disposades d'acord amb les prescripcions de la pedagogia moderna. Llum i ventilació són les característiques d'aquest edifici a quatre vents, que s'aixeca sobre una magnífica explanada, oferint, des de la carretera un conjunt de visualitat esplèndid».¹

1 «Noves Escoles a Sant Jordi Desvalls» a *L'Autonomista*, 26 d'abril de 1934, p. 1.

AGULLANA (ALT EMPORDÀ)

Obres d'acabament de la Casa d'Assistència Asil Gomis

Emili Blanch Roig, 1932-1937

c. Dolors Gomis

El 30 d'abril de 1932, Josep Perellada, en nom de Teresa de Pallejà, fa donació perpètua a Josep Irla, comissari delegat a Girona de la Generalitat de Catalunya, de l'Asil Gomis. Aquest edifici havia estat patrocinat per Lluís Gomis, primer marit de Teresa de Pallejà, què el 1910 encarrega els plànols a l'arquitecte modernista Josep Azemar. La sobtada mort del promotor va endarrerir l'inici de les obres fins el 1919 i, el 1932, quan es fa donació a la Generalitat de l'equipament, aquestes encara no havien conclòs. Les condicions de la donació incloïen, doncs, l'acabament de l'edifici i donar preferència a la gent gran de la zona (Agullana, Cantallops, Campmany, Darnius, La Jonquera, Maçanet de Cabrenys i la Vajol). Amb l'acceptació del llegat, la Generalitat encarrega a Emili Blanch la finalització de l'edifici.

Les obres són inaugurades oficialment el 27 d'octubre de 1936 amb la presència de Martí Jordi Frigola, comissari delegat de la Generalitat a Girona i Amadeu Oliva, delegat d'Ordre Públic. Si bé l'edifici no entra en funcionament fins al febrer de 1937.

Al final de la guerra l'edifici és malmès pels bombardejos i desapareixen alguns importants elements modernistes.

2009

Vista actual de l'Escola

JORDI S. CARRERA / ICRPC


GIRONA (GIRONÈS)

Quatre cases per a obrers a Montjuïc

Ricard Giralt Casadesús, 1933

Pujada Montjuïc

El 1933 Ricard Giralt, com a arquitecte municipal, dissenya la urbanització de la muntanya de Montjuïc, comprada per l'Ajuntament tres anys abans. El projecte preveia un parc-bosc, amb vuitanta parcel·les al voltant de dues places, en un context allunyat de la pressió urbanística i de la insalubritat del Barri Vell i el Mercadal. En la iniciativa també influïen motius econòmics, la voluntat de reactivar la crisi del sector de la construcció, castigat per l'atur, i lluitar contra l'especulació experimentant una vertadera política municipal de l'habitatge.

Les cases projectades per Giralt eren de la tipologia coneguda a l'època com a «cases per a obrers» i constaven de planta baixa i pis, i coberta inclinada de teula ceràmica. Les façanes presenten obertures rectangulars i circulars. Cada unitat acull dos habitatges.

Del projecte original únicament es construeixen quatre unitats, és a dir, vuit habitatges. En aquesta mateixa vessant sud de la muntanya, el mateix Giralt construeix l'Escola Ignasi Iglésias.


1933

Obres de construcció
de les cases barates
de Montjuïc.

UNAL / CRDI

SANT JAUME DE LLIERCA (GARROTXA)

Escoles

Emili Blanch Roig, 1933

Projecte no realitzat

El 1933 Emili Blanch projecta les Escoles de Sant Jaume de Llierca, edifici que havia de resoldre les greus mancances de les instal·lacions existents. Però els problemes derivats de la situació bèl·lica que viurà Catalunya a partir del 1936 paralyzaran la realització de l'edifici. No serà fins el 1987 que Sant Jaume de Llierca podrà inaugurar un edifici escolar de nova planta, projectat per l'arquitecte Ramon Fortet el 1984.

FIGUERES (ALT EMPORDÀ)

Escola d'Ensenyament Primari

Ricard Giralt Casadesús, 1933

c. Jonquera / c. Isabel II

Projecte no realitzat

El 1933, per resoldre la manca d'equipaments escolars a la ciutat de Figueres, l'Ajuntament encarrega un projecte a l'arquitecte municipal, Emili Blanch. L'edifici, per a 100 alumnes, s'organitzava a partir de planta baixa i pis, amb una gran terrassa. Per poder escometre les obres, l'Ajuntament demana una subvenció a l'Estat. Poc després, el maig de 1936, es veu més viable desestimar el projecte de Giralt i sol·licitar al Ministeri d'Instrucció Pública la construcció directa de dos grups escolars. L'esclat de la guerra civil paralitza el projecte.

106

Circa 1933

Alçat del projecte.

AMF


FIGUERES (ALT EMPORDÀ)

Mercat Municipal

Ricard Giralt Casadesús, 1933

carrer Tints / corriol de les Bruixes / carrer Perelada / plaça de les Patates

Projecte no realitzat

El 1933, Ricard Giralt, com a arquitecte municipal de Figueres, per resoldre una necessitat antiga de la ciutat, projecta el mercat cobert. L'edifici, de disseny funcional i planta rectangular, s'havia d'ubicar en un solar edificat que calia expropiar. Probablement l'elevat cost de l'operació va paralitzar el projecte.

Circa 1933

Alçat del projecte.

AMF


SALT (GIRONÈS)

Hospital Psiquiàtric. Pavelló Tranquils

Emili Blanch Roig i Francesc Folguera Grassi, 1933 - 1935

Passeig Josep Maria Folch i Torres

Enderrocat

Pavelló situat en un extrem del recinte hospitalari del Sanatori Martí i Julià, destinat als malalts crònics tranquils. L'edifici, inspirat en models de sanatoris europeus contemporanis, presentava elements característics de l'arquitectura racionalista. Aquest pavelló, recentment enderrocat per problemes estructurals, formava part d'un projecte més ambiciós de renovació total de les instal·lacions, que no es va dur a terme.

Circa 1935

Vista del pavelló poc després de la seva construcció.


FLAÇÀ (GIRONÈS)

Escoles

Emili Blanch Roig, 1934

c. Comerç, 1

Actualment CEIP Les Moreres

Edifici de marcada horitzontalitat desenvolupat en planta baixa i pis. A part de la seva funcionalitat, utilitza recursos formals propis de la nova arquitectura: les finestres apaïsades, remarcant la seva horitzontalitat amb la fusteria, la terrassa plana amb barana horitzontal i els acabats arrebossats i pintats de color blanc.

L'edifici ha estat ampliat i reformat successivament en els anys 1960, 1980 i 1990.

2009

Vista actual de l'escola

JORDI S. CARRERA / ICRPC


VENTALLÓ (ALT EMPORDÀ)

Escoles

Joan Roca Pinet, 1934

c. Escoles, 1

Actualment CEIP Ventalló

Edifici de planta rectangular desenvolupat a partir d'un cos central de dues plantes flanquejat per un cos de planta baixa a cada banda. Els cossos laterals presenten porxada d'arcs de mig punt. Tot el conjunt té coberta plana amb terrat.

2009

Vista actual de l'escola

JORDI S. CARRERA / ICRPC


SANT HILARI SACALM (SELVA)

Grup Escolar de Fonts de Sacalm

Ricard Giralt Casadesús, 1934-1937

c. Sant Josep

Actualment CEIP Guilleries

El projecte de Ricard Giralt data del juliol de 1933, les obres comencen l'octubre de 1934 i finalitzen el novembre de 1937. L'abril d'aquest any, en motiu d'una visita d'obres feta pel comissari de la Generalitat, Amadeu Oliva, i els diputats Miquel Santaló i Josep Mascort, la premsa glossa el projecte.

«A Fonts de Sacalm, el Grup Escolar està ja acabat. Hi ha hagut dos homes entusiasmats per a aquesta gran obra: Frederic Culi Verdaguer, que fou l'impulsor, i l'actual alcalde d'Esquerra, Narcís Corbera. Ni un ni l'altre han deixat de somniar en aquesta escola. Hi ha hagut un gran artista: l'arquitecte Ricard Giralt Casadesús [...]. El Grup 'Fonts de Sacalm', que així s'anomenarà, figurarà, com les esmentades, entre les millors de Catalunya. Consta

2009

Vista actual de l'escola

JORDI S. CARRERA / ICRPC


de dos pisos i als baixos hi ha uns porxos models de bona arquitectura. No hi manca res. Classes ben amoblades, departaments per a serveis sanitaris, museu escolar, luxosa sala de professors... S'han tingut en compte tots els detalls dels darrers avenços pedagògics. Al seu davant, hi ha un gran pati d'esbarjo, amb plantació de bon arbrat. Cal remarcar, però, la seva situació admirable. Arreu on mirin els infants quedaran admirats de les bel·leses de la naturalesa. Sens dubte aquesta escola ennobleix al poble de Fonts de Sacalm i a tots els que han intervingut per portar en davant fins acabar aquesta gran obra».¹

Com veiem, l'edifici responia plenament a les normes pedagògiques i higiènic-sanitàries definides pels moviments de renovació pedagògica i arquitectònica. Un edifici funcional, ben orientat i ben il·luminat.

1 «Noticies», *L'Autonomista*, 27 d'abril de 1937, p. 2.

SANT JOAN LES FONTS (GARROTXA)

Ampliació de l'escola

Bartomeu Agustí Vergés, 1934

Ctra. d'Olot, 32

Projecte no realitzat

Escola construïda el 1927, que el 1934 Bartomeu Agustí projecta ampliar. Desconeixem si el projecte es fa realitat, perquè les ampliacions i reformes posteriors han desfigurat la fisonomia original.

MONTAGUT (GARROTXA)

Escola

Bartomeu Agustí Vergés, 1934

c. de les Escoles, 1

Actualment CEIP Mont Cós

El 26 de març de 1934, Bartomeu Agustí signa els plànols de les que havien de ser les primeres escoles de Montagut. Fins aleshores, com en tants d'altres pobles de Catalunya, les aules estaven ubicades a la primera planta de l'Ajuntament. El nou edifici, de planta baixa i coberta a quatre vessants, va ser remodelat a fons a finals dels anys 1990, i avui es manté encara com l'escola de Montagut amb el nom de CEIP Mont Cós.

2009

Vista actual de l'escola

JORDI S. CARRERA / ICRPC


GARRIGOLES (BAIX EMPORDÀ)

Escoles de les Olives

Emili Blanch Roig, 1934

Veïnat de les Olives

Projecte no realitzat

En el context de dotar el país d'equipaments escolars, el 1934 Emili Blanch projecta les escoles i cases per a mestres del veïnat de Garrigoles. El nou edifici presentava un disseny modern i en sintonia amb les noves idees en matèria arquitectònica i pedagògica.

De nou, la inestabilitat social i política del moment va deixar al calaix aquest projecte, que no es reprèn fins el 1960.

1934

Alçat del projecte.

AAG


REGENCÓS (BAIX EMPORDÀ)

Ampliació de les Escoles

Emili Blanch Roig, 1934

Com en el cas de les escoles de Palafrugell, Pals i Mont-ras, les escoles públiques de Regencós varen estar patrocinades, en el 50% del seu cost, per Josep Torres Jonama (1857-1946), que després de fer fortuna a Nova York paga diversos equipaments al Baix Empordà. A Regencós, serà el constructor Miquel Brias i Torrent, qui el 1925 basteix l'edifici seguint el projecte portat d'Amèrica per Torres Jonama. El 1934, per resoldre la manca d'espai, Emili Blanch amplia l'edifici seguint els cànons estètics del moment.

2009

Vista actual de l'edifici

JORDI S. CARRERA / ICRPC


PARLAVÀ (BAIX EMPORDÀ)

Escoles

Emili Blanch Roig, 1935

Projecte no realitzat

En el context d'inversions en equipaments promogut pel govern de la República, el febrer de 1935, Emili Blanch dissenya les escoles i casa del mestre de Parlavà. Un projecte, aprovat el novembre d'aquest mateix any, que la situació econòmica i social derivada de l'esclat de la Guerra Civil impedeix portar a terme. Caldrà esperar als anys 1950 perquè Parlavà pugui comptar amb un edifici escolar de nova planta.

VILA-SACRA (ALT EMPORDÀ)

Escoles

Emili Blanch Roig, 1935

Pl. de les Escoles s/n

Projecte no realitzat

Vila-sacra representa un cas similar al de Parlavà. També el 1935 Emili Blanch hi projecta el que havia de ser el primer edifici escolar del poble. El projecte s'aprova el juliol de 1936, i també en aquest cas les dificultats polítiques, econòmiques i socials del moment paralitzen l'obra. També, com a Parlavà, caldrà esperar als anys 1950 —o principis dels 1960— per fer realitat l'edifici.

GIRONA (GIRONÈS)

Escola de Pàrvuls de Pedret

Ricard Giralt Casadesús, 1935

carrer Pedret / plaça Sant Pere

Projecte no realitzat

Continuant la línia encetada a l'Escola Ignasi Iglésias, dos anys després de la seva inauguració, l'Ajuntament de Girona decideix la construcció d'una escola, en aquest cas destinada a l'ensenyament infantil, als peus de la muntanya de Montjuïc. Com en el cas de l'Escola Ignasi Iglésias, el projecte utilitza els recursos propis de la Nova Arquitectura per adaptar el programa als principis pedagògics de la Nova Escola.

Com hem vist en d'altres casos, la convulsa situació política i econòmica que viu Catalunya impedeix portar a terme el projecte.

1935

Alçat del projecte

AMGI-FONS GIRALT


Girona, 22 de febrer de 1933

Visita del president Francesc Macià a l'Hospital de Girona, acompanyat del diputat al Parlament de Catalunya, Josep Irla i el comissari de la Generalitat a Girona, Josep Puig i Pujades.

ANC-FONS MACIÀ


GIRONA (GIRONÈS)

Ampliació de l'Hospital de les Comarques Gironines

Emili Blanch Roig, 1933 i 1935-1936

Gran Via Jaume I

Enderrocat

Sota els auspicis de la Generalitat republicana, Emili Blanch escomet diverses obres de reforma i ampliació de l'Hospital de les Comarques Gironines (abans de Santa Caterina). La més destacada és la construcció d'un nou edifici a l'avinguda Jaume I el 1935. Abans però, tenen lloc altres intervencions importants, com la Clínica Infantil inaugurada dos anys enrere amb la presència del president Macià.

L'agost de 1935 la Comissaria Delegada de la Generalitat a Girona aprova el projecte de l'arquitecte Emili Blanch per a la reforma i ampliació de l'Hospital de les Comarques Gironines. L'ampliació suposava la construcció d'un cos de tres pisos amb planta en forma d'ela construït a l'avinguda Jaume I, que havia d'acollir una cuina, una sala d'operacions i diverses habitacions per als malalts operats.

El nou edifici utilitzava els cànons de la nova arquitectura racionalista: horitzontalitat a partir de reculades en façana, agrupació horitzontal de forats, balcons i finestres corredisses, motllures, elements propis del vaixell com baranes metàl·liques i forats circulars. Tot això combinat amb elements verticals com torres o xemeneies. La façana lateral estava presidida per una tribuna semi-hexagonal a la primera planta, coronada per una galeria porxada al pis superior. Aquest edifici ha estat enderrocat durant la darre-ra reforma del conjunt.

FIGUERES (ALT EMPORDÀ)

Jardí Enric Morera

Ricard Giralt Casadesús, 1935-1936

Ronda Firal

El 1935 Ricard Giralt, com a arquitecte municipal de Figueres, projecta la urbanització dels terrenys de l'Era d'en Deseia, tradicionalment usats com a camp de futbol per la Unió Esportiva Figueres.

L'arquitecte rebutja la idea de crear una gran plaça, per les dimensions exagerades i l'elevat cost econòmic de les expropiacions, i opta per la formació d'uns jardins més petits. Al centre hi ha un estany amb granotes. Per salvar el desnivell del carrer recorre a un sòcol de pedres procedents de l'església de Sant Pere, enderrocada el 1936.

Circa 1980

Detall del jardí

AHCOAC-GIRONA


CASSÀ DE LA SELVA (GIRONÈS)

Escoles

Isidre Bosch i Joan Roca Pinet, 1935-1939

Rambla Onze de Setembre, 59
Actualment CEIP Puig d'Arques

Projecte de l'arquitecte Isidre Bosch que durant la guerra assumeix Joan Roca Pinet. El canvi d'arquitecte cal interpretar-lo en el context de la col·lectivització del treball i a la sindicació obligatòria nascuda de la revolució del 1936. Bosch no s'afilia al Sindicat d'Arquitectes de Catalunya i perd, per tant, la possibilitat de treballar perquè tots els encàrrecs són assumits pel Sindicat, que reparteix la feina entre els seus afiliats.

Edifici projectat seguint els cànons racionalistes, tant pel seu esquema funcional com per la composició de façanes, que ha sofert importants reformes i ampliacions a partir dels anys 1970.

2009

Vista actual de l'Escola

JORDI S. CARRERA / ICRPC


CALONGE (BAIX EMPORDÀ)

Adaptació de l'Escola Cristiana de la Salle per a Escola Pública

Isidre Bosch i Joan Roca Pinet, 1937-1939

Pl. de la Concòrdia, 7

Actualment Ajuntament

A Calonge les escoles públiques ocupaven, des de principi del segle XIX, les dependències de l'Antic Hospital. Per resoldre les mancances que presentava aquesta ubicació, durant la República es planteja la possibilitat de construir un nou edifici o bé de reformar el municipalitzat edifici dels germans de la Salle. Després d'una votació popular, es decideix tirar endavant la segona opció, que és encarregada a l'arquitecte municipal, Isidre Bosch. Com en el cas de Cassà de la Selva, Bosch és rellevat de la seva plaça i Joan Roca Pinet es farà càrrec de l'obra.

Fins als anys 1980, aquesta serà l'única escola de la població.

Circa 1990

Vista de l'edifici, seu de l'Ajuntament de Calonge.

AHCOAC-GIRONA


GIRONA (GIRONÈS)

Escola de Palau-sacosta

Ricard Giralt Casadesús, 1936-1937

Pujada Creu de Palau, 43

Actualment CEE Palau

Escoles construïdes a l'antic municipi de Palau-sacosta en el marc de la nova política pedagògica empresa pel govern de la República, que suposarà l'acondicionament i la reforma de les escoles existents i l'elaboració d'un pla de noves construccions. Tal com es recull a la premsa de l'època «L'edifici per Escoles de Palau Sacosta, projectat per l'arquitecte Ricard Giralt, és una obra que honora al poble veí i que pot servir d'exemple. Hem de dir, fent justícia, que l'inici i tot l'interès primordial per crear aquestes escoles, es deu al nostre antic amic Joan Ballesta, secundant-lo en els treballs fins a aconseguir la subvenció els nostres companys, els diputats a Corts Miquel Santaló i Josep Mascort».¹

¹ «Notícies», *L'Autonomista*, 10 de març de 1937, p. 9.

2009

Vista actual de l'edifici

JORDI S. CARRERA / ICRPC


L'edifici presenta planta baixa amb coberta inclinada de teula àrab i revestiment continu de morter pintat en façana. Estilísticament participa dels pressupòsits racionalistes, un exemple clar el veiem a les finestres, que han estat agrupades cercant la horitzontalitat compositiva, reforçada pel recurs dels pilars entre forats resolts amb maó vist remarcant franges horitzontals.

El projecte de Ricard Giralt Casadesús va ser modificat amb l'afegit d'un nou cos, en obra vista, en els anys 1980.

RIDAURA (GARROTXA)

Escola

Bartomeu Agustí Vergés, 1936

Projecte no realitzat

Fins el curs 2007-2008, l'escola de Ridaura estava situada al centre del poble, en una casa entre mitgeres que l'Ajuntament havia comprat el 1892, gràcies als fons obtinguts en una campanya de subscripció popular, a Esteve Bataller de Sant Joan de les Abadesses. L'edifici tenia notables mancances i la construcció d'un edifici escolar ha estat una reivindicació històrica dels veïns de Ridaura. El primer intent de dotar el poble amb una escola de nova planta es remunta al juny de 1936, quan Bartomeu Agustí signa el «Projecte i direcció edifici destinat a Escoles».

1936

Alçat del projecte

AHCOAC - GIRONA


GIRONA (GIRONÈS)

Bloc d'habitatges per a obrers

Ricard Giralt Casadesús, 1936

Rda. Sant Antoni Maria Claret

Projecte no realitzat

El 1936 l'Ajuntament de Girona, fent una aposta per l'habitatge social de promoció pública, encarrega a Ricard Giralt un bloc de set plantes en el solar de propietat municipal situat entre els carrers Bacià i Coll Turbau. El projecte, que no s'arriba a construir, desenvolupava el llenguatge de la nova arquitectura racionalista.

1936

Alçat principal del projecte

AMGI-FONS GIRALT


CAMPRODON (RIPOLLÈS)

Escoles Públiques

Bartomeu Agustí Vergés, 1936-1938

Pl. Santa Maria, 8

Actualment CEIP Dr. Robert

Les Escoles Públiques de Camprodon, construïdes segons les modernes prescripcions pedagògiques i higièniques, varen ser inaugurades el 17 de juliol de 1938. Reformes i ampliacions posteriors han permès mantenir-les en ús fins a l'actualitat.

Edifici format per un cos rectangular i tres ales adossades perpendicularment en la part posterior. El cos principal es desenvolupa en dues plantes a la part central i tres en els laterals, les ales posteriors presenten dues plantes. La coberta inicialment havia estat plana, si bé ara és inclinada i de teula àrab.

2009

Vista actual de l'Escola

JORDI S. CARRERA / ICRPC


SARRIÀ DE TER (GIRONÈS)

Escola Graduada Francesc Macià

Emili Blanch Roig, 1936

Pl. de la Font, 11 / c. Firal

Projecte realitzat parcialment

El 1936 Emili Blanch, per encàrrec de la Generalitat de Catalunya, reforma l'edifici d'«El Coro» per ubicar-hi l'Escola Francesc Macià. Aquest edifici construït el 1865 com a magatzem de vins i quadres de cavalleries propietat de la família Ensesa, havia estat reformat en els anys 1920 per encàrrec de l'Orfeó Joventut —d'aquí el nom popular d'«El Coro»— que havia llogat l'immoble i l'ocupa fins el 1928. A partir d'aquest any i fins al 1936 l'espai és la seu del grup de teatre «Foc Nou». Al començament de la Guerra Civil, l'edifici és requisat pel Comitè Antifeixista i aviat la Generalitat, a través del CENU (Consell de l'Escola Nova Unificada), encarrega la reforma de l'immoble a Emili Blanch.

En aquest moment Sarrià de Ter, com la majoria de pobles de Catalunya, lluitava per aconseguir uns equipaments adients per a la funció escolar. Des de l'any 1910 comptava amb escoles nacionals, si bé estaven ubicades en un edifici de lloguer del carrer Major que no permetia l'ensenyament graduat. Si bé en un primer moment es va valorar la possibilitat de la construcció d'una escola de nova planta, les limitacions econòmiques i la urgència d'escolaritzar la població infanti, varen decantar la balança cap a la reforma d'un edifici com «El Coro».

En el seu projecte, l'arquitecte intenta adaptar els interiors als requeriments pedagògics de la Nova Escola i per completar l'educació dels infants, seguint els postulats de l'educació integral en l'esport i l'aire lliure, preveia la construcció d'una piscina i un camp de futbol, equipats amb vestidors i dutxes, en el camp d'esbarjo del costat de l'escola. La piscina havia de fer 20 x 10 metres i dos de fondària, i tenia una torre d'aigües per abastir-la. Del projecte, únicament es duen a terme les reformes interiors de l'edifici preexistent i el dipòsit de l'aigua.

L'Escola Francesc Macià, per a 274 alumnes, va funcionar amb una certa normalitat durant el 1938. Amb la victòria militar del general Franco, fou tancada i condemnada a l'oblit. Cal assenyalar que Sarrià de Ter no va tenir escola pública graduada fins el 1977.

Circa 1925

Façana de l'Orfeó Joventut
abans de la intervenció
d'Emili Blanch.

RAFAEL MASÓ / AHCOAC-GIRONA


GIRONA (GIRONÈS)

Reforma Escoles Cristianes de la Salle per Escola Pública Karl Marx

Ricard Giralt Casadesús, 1936-1937

c. La Salle, 12 / c. Migdia

Actualment Col·legi La Salle

El 1936, en el marc de la política escolar endegada per l'Ajuntament de Girona, tant de construcció de noves escoles com d'adaptació i municipalització de les existents, Ricard Giralt reforma les municipalitzades Escoles Cristianes de la Salle. A la memòria del projecte podem llegir: «...se han aprovechado las clases de la planta baja y se han construido aulas en la planta piso, creando de nuevas para lo cual se derribaron los antiguos locales destinados a dormitorios de la comunidad religiosa. Se ha dotado de una gran sala destinada a conferencias, cinema y teatro, aparte de nuevas instalaciones sanitarias de que antes carecía». Les obres, encaminades a adaptar l'antic edifici als principis de la nova arquitectura i la nova pedagogia, finalitzen el 30 de juny de 1937, quan l'escola és rebatejada com Escola Pública Karl Marx.

Acabada la guerra l'edifici retorna als Germans de la Salle. A partir dels anys 1950, successives reformes i ampliacions permeten desenvolupar-hi la funció escolar fins als nostres dies.

2007

Façana principal de l'escola.
AHOAC-GIRONA


GIRONA (GIRONÈS)

Adaptació Col·legi Dominiques per a Escola Graduada Joaquim Maurín

Ricard Giralt Casadesús, 1936-1937

c. Nord - c. Hortes

Enderrocat

Fruit de la política de municipalització de les escoles religioses emesa per l'Ajuntament de Girona el 1936, sorgeixen els diversos projectes de l'arquitecte municipal, Ricard Giralt, per adaptar aquests edificis als principis de la nova arquitectura i la nova pedagogia. A banda del cas de la Salle, estan ben documentades les reformes a les Dominiques i als Maristes.

En el cas de les Dominiques del carrer del Nord, un edifici de planta baixa, tres pisos i subterrani, l'obra de Giralt es concreta en la «*Dotación de nuevas clases, mejorando la ventilación de las antiguas y dándole un aspecto más agradable.*». Les obres de la nova Escola Graduada Pública Joaquim Maurín finalitzen el juny de 1937.

Acabada la Guerra, l'escola torna a mans de la comunitat de les Germanes Dominiques i funciona com a residència d'estudiants fins al seu enderroc el 2000.

GIRONA (GIRONÈS)

Adaptació Col·legi Maristes per a Escola Durruti

Ricard Giralt Casadesús, 1937

Pujada de la Mercè - C. Beates

En el cas de la rebatejada Escola Durruti, un edifici de planta baixa i dos pisos, la reforma de Giralt pretén *«mejorar sus clases, dotándolas de mejor iluminación y ventilación»* mentre que: *«En sus fachadas, por hallarse en buen estado, no se ha realizado obra alguna.»*

Acabada la guerra, aquesta, com la resta d'escoles religioses municipalitzades, retorna als seus propietaris, els Germans Maristes.

GIRONA (GIRONÈS)

Ciutat Escolar Prat de la Riba

Ricard Giralt Casadesús, 1937

c. Ferràndiz Bellei / c. Carme / c. Poble Sec / c. Vista Alegre

Projecte no realitzat

Complex escolar dissenyat per Ricard Giralt el 1937, del qual el president Companys en va posar la primera pedra el 1938, però que el context bèl·lic que viu Catalunya impossibilita dur a terme.

El projecte es concretava en una sèrie de pavellons que combinaven diferents activitats amb possibilitats de fer classes a l'aire lliure. El projecte, i el seu mateix nom de Ciutat Escolar, reflecteix totes les idees formals i higièniques defensades pel GATEPAC i els postulats dels congressos de pedagogia.

1937

Perspectiva del projecte

AMGI-FONS GIRALT


VILALLONGA DE TER (RIPOLLÈS)

Escola d'Abella

Bartomeu Agustí Vergés, 1937

Veïnat d'Abella

Projecte no realitzat

El 29 d'agost de 1937 Bartomeu Agustí rep l'encàrrec de projectar i dirigir les obres de l'escola que l'Ajuntament de Vilallonga de Ter volia construir al veïnat d'Abella, per evitar que els nens d'aquest veïnat haguessin de continuar desplaçant-se a Vilallonga, a més de 3 km, per anar a escola.

El projecte d'Agustí preveia la construcció d'una escola amb habitatge pel mestre i, tot i comptar amb la subvenció de 12.000 pessetes de la Conselleria de Cultura de la Generalitat, aprovada pel conseller de Cultura Carles Pi i Sunyer, el 23 de desembre de 1937, la inestabilitat derivada de la situació bèl·lica va impedir portar a terme l'obra.

1937

Alçat del projecte

AAVT


GIRONA (GIRONÈS)

Casa de lloguer

Joan Roca Pinet, 1937

c. Santa Clara, 14-16

Projecte no realitzat

El 1937, després de la municipalització de l'habitatge decretada per la Generalitat, els ajuntaments inicien un procés de construcció d'habitatge social. En aquest context cal situar el bloc d'habitatges de lloguer que l'Ajuntament de Girona encarrega al Sindicat d'Arquitectes de Catalunya. El Sindicat designa a Joan Roca Pinet, que dissenya un edifici de quatre plantes, amb la planta baixa destinada a botigues i les quatre plantes superiors a habitatges de lloguer, quatre per planta. En el projecte, signat el desembre de 1937, la façana s'estructurava a partir d'obertures rectangulars agrupades horitzontalment i es coronava amb un terrat de coberta plana, elements característics de la nova arquitectura.

El bloc havia d'aixecar-se al costat nord del pont de Pedra, entre el carrer Pau Casals (ara Santa Clara) i el riu, en el solar d'una antiga fàbrica que havia estat adquirida per l'Ajuntament. El 2 de juliol de 1937 l'Ajuntament de Girona aprova l'enderroc de l'antic immoble i la construcció del bloc de pisos.

1937

Alçat del projecte

AHCOAC - GIRONA


FIGUERES (ALT EMPORDÀ)

Bloc d'habitatges per a obrers

Ricard Giralt Casadesús, 1937

c. Rutlla / c. Castelló

Projecte no realitzat

En aquest context de municipalització de l'habitatge l'Ajuntament de Figueres, com a propietari del sòl urbà, promou la construcció d'un bloc de pisos per a obrers en el solar de l'horta de l'Hospital. El projecte de Giralt preveia un edifici de cinc plantes dissenyat segons els principis formals de la nova arquitectura. Tot i que les obres varen iniciar-se, els problemes derivats del conflicte bèl·lic varen impedir fer realitat el projecte.

1937

Perspectiva del projecte

AMF


GIRONA (GIRONÈS)

Cases Escatllar

Josep Claret Rubira, 1937-1940

c. Canonge Dorca, 22-32

Conjunt de cases en filera de promoció municipal construïdes durant la guerra. L'obra va ser encarregada pel Servei de Municipalització de l'Habitatge al Sindicat d'Arquitectes de Catalunya, el qual designà Josep Claret com a arquitecte. Acabada la guerra, Narcís Escatllar compra el conjunt al Juzgado Especial Delegado de la Comisión Central de Incautaciones de Cataluña i les acaba.

Les Cases Escatllar constitueixen una aportació interessant en matèria d'habitatge mínim. Cada mòdul presenta dos habitatges, un a la planta baixa amb hort i l'altre a la planta pis, amb terrassa. Les façanes són arrebossades i la coberta és de teula àrab a dues vessants.

2009

Vista actual de les cases

JORDI S. CARRERA / ICRPC


GIRONA (GIRONÈS)

Grup de deu cases

Josep Claret i Ignasi Bosch, 1937

c. Emili Grahit / c. Rutlla / c. Creu / Trav. Creu

Enderrocades

Grup de deu cases promogudes pel Servei de Municipalització de l'Habitatge de l'Ajuntament de Girona i realitzades per Josep Claret i Ignasi Bosch, a través del Sindicat d'Arquitectes de Catalunya. Els habitatges, enderrocats recentment, eren de planta baixa amb pati a la part posterior i responien a la tipologia coneguda a l'època com «cases barates» o «cases per a obrers».

1937

Construcció d'habitatges
a la travessera de la Creu.

CRDI


GIRONA (GIRONÈS)

Dues cases

Joan Roca Pinet, 1937

carrer Mestre Roger 20-24

Enderrocades

Joan Roca Pinet, el 1937, des del Sindicat d'Arquitectes projecta dues cases al carrer Mestre Roger de Girona. Són habitatges unifamiliars que constaven de soterrani, planta baixa i pis.

GIRONA (GIRONÈS)

Grup de quatre cases

Joan Roca Pinet, 1937-1938

Travessia de la Creu, s/n

Enderrocades

Conjunt de quatre cases unifamiliars de planta baixa. Havien estat promogudes pel Servei de Municipalització de l'Habitatge de l'Ajuntament de Girona, que a través del Sindicat d'Arquitectes les encarrega a Joan Roca Pinet el 1937.

OLOT (GARROTXA)

Reforma de l'Escorxador Municipal

Bartomeu Agustí Vergés, 1937

c. Fontanella, 25

Projecte no realitzat

El 1937 Bartomeu Agustí, en qualitat d'arquitecte municipal, projecta la reforma de l'edifici de l'escorxador d'Olot amb la voluntat de modernitzar l'equipament. El projecte d'Agustí pretenia mecanitzar i millorar l'higiene un antic edifici de planta tradicional, seguint les tendències racionalistes del moment. La situació derivada del conflicte bèl·lic que es vivia a Catalunya impossibilita dur a terme l'obra.

1937

Planta del nou escorxador.

AMO


OLOT (GARROTXA)

Mercat Municipal

Bartomeu Agustí Vergés, 1937

c. Mulleras, 17

Realització parcial i enderroc

Des del seu despatx municipal, el 1937, Bartomeu Agustí projecta la construcció d'una nova plaça del mercat. Les obres s'inicien ràpidament però aviat queden aturades per la manca de subministrament de materials de construcció, fruit de la situació bèl·lica que viu Catalunya.

El projecte, del qual només se'n construeix l'estructura, seguia els cànons de la nova arquitectura: funcionalitat i claredat compositiva, per millorar la higiene i la il·luminació d'aquest tipus d'equipament.

Acabada la guerra, el bàndol guanyador, amb la voluntat d'esborrar qualsevol rastre de l'acció republicana, enderroca l'obra inacabada i en construeix una de nova seguint un altre projecte.

1937

Obres de construcció del mercat.

AMO


Bibliografia i documentació

Bibliografia

- BENET, Rafael. «Hotel en una platja. Salutació a Le Corbusier» a *Gasete de les Arts*, juny 1928. p. 16.
- BOHIGAS, Oriol. «Homenaje al G.A.T.C.P.A.C.» a *Cuadernos de Arquitectura*, núm. 40, 1960, p. 43-45.
- BONFILL PLANA, Anna. «El centenari de Bartomeu Agustí Vergés» a *El Cartipàs del Plafó*, núm. 17, març 2004. p. 8.
- CANELLA, Pietro. *AC: Documentos de Actividad Contemporánea 1931-1937*. Bari: Dedalo Libri, 1978.
- CLARET RUBIRA, Josep. «D'Arquitectura. Les cases modernes» a *L'Autonomista*, 2 de gener de 1930, p. 2.
- CLARET RUBIRA, Josep. «Arquitectura Nova. L'estètica en la casa moderna» a *L'Autonomista*, 19 de febrer de 1930, p. 2.
- CLARET RUBIRA, Josep. «D'arquitectura» a *Hèlix*, núm. 9, febrer 1930, p. 6-7.
- CLARET RUBIRA, Josep. «D'arquitectura» a *D'Ací i d'Allà*, núm. 147, març 1930, p. 89-90.
- CLARET RUBIRA, Josep. «D'arquitectura. La fe jovenívola.» a *D'Ací i d'Allà*, núm. 148, abril 1930, p. 119-120.
- CLARET RUBIRA, Josep. «Arquitectura moderna» a *Gasete de Vilafranca*, núm. 90, 1930, p. 1-2.
- CLARET RUBIRA, Josep, «Arquitectura. Blocs de cases per a obrers» a *Acció Ciutadana*, núm. 3, 16 de setembre de 1932, p. 4.
- COSTA CALVET, Felip; ROIG ROSICH, Josep Maria. *Josep Irla, president de la Generalitat de Catalunya a l'exili*. Barcelona: Teide : Fundació Vives Casajoana, 1983.
- DOMÈNECH, Gemma; GIL, Rosa Maria; MANTÉ, Sara, «Joan Roca Pinet, un arquitecte entre el modernisme i el racionalisme» a *Revista de Girona*, núm. 248, maig-juny de 2008, p. 46-52.
- DOMÈNECH, Gemma; GIL, Rosa Maria; MANTÉ, Sara. «Entre la República i en Nou Règim. Josep Claret» a *Revista de Girona*, núm. 251, novembre-desembre de 2008, p. 46-51.
- DOMÈNECH, Gemma; GIL, Rosa Maria. *Josep Claret (1908-1988) arquitecte entre la República i la dictadura*. Girona: Ajuntament de Girona : Col·legi d'Arquitectes de Catalunya, 2009.
- DOMÈNECH, Gemma; GIL, Rosa Maria; MANTÉ, Sara. *Fons d'Arxiu. Josep Claret Rubira (1908-1988)*. Giro-

na: Col·legi d'Arquitectes de Catalunya. Demarcació de Girona, 2009.

DOMÈNECH, Gemma; GIL, Rosa Maria. «Josep Claret, combat per la nova arquitectura» a *Jornada d'història. La premsa d'Esquerra Republicana de Catalunya 1931-1975*. Barcelona, 30 d'octubre 2009, Museu d'Història de Catalunya.

DOMÈNECH, Gemma. «La depuració político-social dels arquitectes. El cas gironí» a *Congrés Internacional La dictadura franquista: la institucionalització d'un règim*. Barcelona, 21-23 d'abril de 2010. [En premsa]

DURAN PAVÓN, Raquel. *L'obra social de la Generalitat Republicana a Girona*. Treball de Pràcticum de Pedagogia. Inèdit. Girona: Universitat de Girona. Facultat de Pedagogia, 2003.

ESQUERRA REPUBLICANA DE CATALUNYA. *Tres mesos de govern municipal*. Girona: Darius Rahola, 1937.

Exposició Commemorativa del centenari de l'Escola d'Arquitectura de Barcelona 1875/76-1975/76. Barcelona: Escuela Técnica Superior de Arquitectura, 1977.

Fons d'Arxiu. Joan Roca Pinet (1885-1973). Girona: COAC. Demarcació de Girona, 2004.

G.a.t.e.p.a.c. y su tiempo. Política, cultura y arquitectura en los años treinta, El. Barcelona: Fundación Docomomo Ibérico, 2006.

GIFREDA, Màrius (M.G.). «Què opineu de l'Arquitectura moderna?» a *Mirador*, núm. 52, 23 de gener de 1930, p.7.

GIFREDA, Màrius. «El arquitecto Torres Clavé ha muerto» a *La Vanguardia*, 15 de gener de 1939, p. 5.

GIL TORT, Rosa Maria. «Ricard Giralt i Casadesús, notes a una biografia (Barcelona, 1884-1971)» a *Revista de Girona*, núm. 210, gener-febrer 2002, p. 51-56.

GIL, Rosa Maria; MARINÉ, Josep. *Miratges. 300 anys de projectes no realitzats a les comarques Gironines*. Girona: Diputació de Girona, 2004.

GIL TORT, Rosa Maria. «Girona i l'arquitectura psiquiàtrica catalana» a *Revista de Girona*, núm. 252, 2008, p. 30-35.

GIRALT CASADESÚS, Ricard. «La reforma de les ciutats de Catalunya» a *La Fulla Artística de l'Alt Empordà*, 1 de juny de 1911.

GIRALT CASADESÚS, Ricard. «La urbanització de les ciutats de Catalunya» a *Gent Nova*, núm. 832, 24 de novembre de 1917, p. 4-5.

GIRALT CASADESÚS, Ricard. «La urbanització de les ciutats de Catalunya» a *Gent Nova*, núm. 833, 1 de desembre de 1917, p. 5.

GIRALT CASADESÚS, Ricard. «La política sanitària a Catalunya», *L'Empordà Federal*, 29 de juliol de 1933, p. 1.

GIRALT CASADESÚS, Ricard. «La política de l'habitatge de la ciutat de Viena», *Arquitectura i Urbanisme*, 1933, núm. 4.

GONZÁLEZ AGÁPITO, Josep ... [et al.]. *Tradició i renovació pedagògica (1898-1939). Història de l'educació. Catalunya, Illes Balears, País Valencià (1898-1939)*. Barcelona: Publicacions de l'Abadia de Montserrat, 2002.

HERVÁS PUYAL, Carles. *Sanitat a Catalunya durant la República i la Guerra civil. Política i Organització sanitàries: l'impacte del conflicte bèl·lic*. Tesi doctoral. Barcelona: Universitat Pompeu Fabra, 2004.

- IVERN SALVÀ, Maria Dolors. *Esquerra Republicana de Catalunya: (1931-1936)*. Barcelona: Publicacions de l'Abadia de Montserrat, 1988.
- IRLA, Josep. *La Generalitat de Catalunya a les comarques gironines. Informe de la Comissaria Delegada*. Girona: Tallers Gràfics de la Casa d'Assistència. 1932.
- LAHUERTA, Juan José. (ed.) *Le Corbusier y España*. Barcelona: Centre de Cultura Contemporània de Barcelona, 1997.
- MANENT, Albert; RAVENTÓS, Josep. *L'església clandestina a Catalunya durant la guerra civil. (1936-1939). Els intents de restablir el culte públic*. Barcelona: Publicacions de l'Abadia de Montserrat, 1984.
- MARÍN, Cèlia. «El GATCPAC. Indicaciones para navegantes» a *DC Revista de Crítica Arquitectónica*, núm. 13-14, 2005, p. 292-299.
- MARINÉ, Josep; GIL, Rosa Maria. *Imaginar una altra Girona. 1670-1979. Projectes al calaix*. Girona: Ajuntament de Girona, 1999.
- PASQUET, Rafael; PUJOL, Enric (ed.). *La Revolució del bon gust: Jaume Miravittles i el Comissariat de Propaganda de la Generalitat de Catalunya (1936-1939)*. Barcelona: Arxiu Nacional de Catalunya : Viena : Ajuntament de Figueres, 2006.
- PIZZA, Antonio; ROVIRA, Josep Maria. (ed.). *G.A.T.C.P.A.C. Una nova arquitectura per a una nova ciutat 1928-1939*. Barcelona: Museu d'Història de la Ciutat : Col·legi d'Arquitectes de Catalunya, 2006.
- PUIGVERT SOLÀ, Joaquim M. «Quatre cantonades, quatre reflexions» a *L'Avenç*, núm. 347, p. 10-12.
- PUJOL, Enric (dir.). *El somni republicà. El republicanisme a les comarques gironines 1900-1936*. Girona: Viena : Diputació de Girona, 2009.
- Registre d'Arquitectura Moderna a Catalunya. 1925-1965*. Barcelona: Col·legi d'Arquitectes de Catalunya, 1996.
- RIBALTA, Mariona. «Bibliografia del G.A.T.C.P.A.C.» a *Cuadernos de arquitectura y urbanismo*. núm. 90, 1972, p. 48-50.
- ROVIRA, Josep Maria (ed.). *Josep Lluís Sert, mig segle d'arquitectura, 1928-1979*. Barcelona: Actar, 2005.
- SELLES RIGAT, Narcís. «La revista Víctors. Art, cultura i política en la Girona republicana» a *Locvs Amoenvs*, núm. 3, 1997, p. 195-214.
- TARRAGÓ, Salvador. «“El Pla Macià” o “La nova Barcelona” 1931-1938» a *Cuadernos de Arquitectura y Urbanismo*, núm. 90, 1972, p. 24-36.
- THEILACKER PONS, Juan Carlos, «La organización interna del G.A.T.C.P.A.C.» a *Cuadernos de Arquitectura y Urbanismo*, núm 90, 1972, p. 8-17.
- TORRES CLAVÉ, Josep. «Els nous procediments de l'urbanisme actual» a *Higia. Revista d'higiene i divulgació sanitària*, núm. 18, 1936.
- Tradició moderna 30' 40' 50', La*. Girona: COAC. Demarcació de Girona, 1995.
- Tradició moderna 30' 40' 50', La. Ponències de les segones jornades d'estudi de la documentació d'arquitectura i urbanisme*. Girona: COAC. Demarcació de Girona, 1995.
- UCELAY DA CAL, Enric. *La Catalunya populista: imatge, cultura i política en l'etapa republicana 1931-1939*. Barcelona: La Magrana, 1982.

Fons documentals consultats

Arxius

Arxiu de l'Ajuntament de Garrigoles
Arxiu de l'Ajuntament de Vilallonga de Ter
Arxiu fotogràfic de Barcelona
Arxiu Històric del Col·legi d'Arquitectes de Catalunya. Demarcació de Barcelona
Arxiu Històric del Col·legi d'Arquitectes de Catalunya. Demarcació de Girona
Arxiu Històric de Girona
Arxiu Municipal de Figueres
Arxiu Municipal de Girona
Arxiu Municipal de l'Hospitalet – Arxiu Històric
Arxiu Municipal d'Olot
Arxiu Nacional de Catalunya
Albert Roqué i Fíguls
Biblioteca de Catalunya
Biblioteca del COAC
Centre de Recerca i Difusió de la Imatge. Ajuntament de Girona
Institut Català de Recerca en Patrimoni Cultural

Premsa

Autonomista, L'
Ciutat d'Olot
Hèlix
Mirador
Vanguardia, La

A principis dels anys trenta del segle XX a Catalunya es produeix una clara identificació d'interessos entre un grup de joves arquitectes amb inquietuds modernitzadores i la ideologia política republicana i progressista. Junts pretenen canviar les condicions de vida dels ciutadans. Aquesta preocupació social, acompanyada del coneixement de la realitat europea i la intenció de traslladar aquest progrés a les ciutats catalanes, defineix el pensament dels nostres protagonistes. Abans d'ells altres professionals havien lluitat des de pressupòsits republicans per la modernització del país. Però no serà fins a finals dels anys vint, i sobretot durant la dècada dels trenta, que aquest pensament s'agrupa en un moviment renovador de l'arquitectura, que creix en paral·lel a d'altres moviments, com el de renovació pedagògica, als quals permet desenvolupar-se amb totes les seves potencialitats la nova i esperançada etapa republicana.

FUNDACIÓ


JOSEP IRLA

Gemma Domènech i Casadevall (Girona, 1970)

És doctora en Història de l'Art i investigadora de l'Institut Català de Recerca en Patrimoni Cultural. Autora de la monografia *Els oficis de la construcció a Girona. 1419-1833* (2001), ha publicat diversos articles sobre arquitectura i patrimoni d'època moderna i contemporània i ha treballat en diversos àmbits de gestió i recerca sobre patrimoni cultural.

Rosa Maria Gil i Tort (Barcelona, 1962)

És llicenciada en Història i Màster en Arxivística. Arxivera i historiadora de professió, ha publicat diverses monografies i articles sobre la defensa del patrimoni, la història de l'arquitectura i el seu context social. Ha estat coordinadora i comissària de diverses exposicions relacionades amb l'arquitectura gironina i escriu regularment sobre aquests temes en la premsa especialitzada.