
CA

Josep Claree i ¡hthira
(1908-1988).

Varquítecte Josep Clarete
de Vavant^arda
al revisionisme
Narcís Selles Rigat

U
n deis creadors d 'origen
gironí mes significat en la
dinámica dt* les avantguar-
des artísciques deis anys
trenta, i alhora un deis mes
desconeguts i mes poc estU'

diats, és Josep Claret Riibira (1908-1988).
Un autor que si bé com a arquitecto se l'ha
vinculat encertadament al moviment racio­
nalista o funciunalista (1), si mes no en una
primera etapa de la seva carrera, no s'ha ana-
litzat en canvi la naturalesa i el carácter de la
reorientaciü que, ben aviat, va experimentar
la seva trajectoria cap a posicions mes tradi­
cional. 1 tampoc no s'ha fixat la seva partici-
pació com a pintor i activista cultural en
algunes de les principáis iniciatives d'aquells
anys. En el present arricie, apuntarem només
alguns d'aquests aspectes, i mostrarem la
modificaciü deis seus plantejaments teorics a
partir sobretot de la valoracíó de diversos tex­

tos que publica a la premsa gironina i catala­
na del moment. Una primera aproximació,
en definitiva, que treballs posteriors haurien
d'anar completant i aprotundint.

Josep Claret, artista d'avangada i
defensor de la modemitat arquitectónica

Josep Claret va néixer a Girona, on el
seu pare feia de mestre d'obres a l'Ajunta-
ment. Va anar a estudiar arquitectura a Bar­
celona, on compaginava els estudis amb el
treball com a delineant en el despatx de
Josep-Lluís Sert, impulsor del G A T C P A C
(Crup d'Artistes i Técnics Catalans per al
Progrés de TArquitectura Contemporánia) i
d'ADLAN (Amics de l'Art Nou), dues de les
iniciatives de base avantguardista mes desta-
cables d'aquells anys. Claret, tot i la seva
joventut, va prendre molt aviat part activa
en determinades propostes artístiques de

Revista de Girona / m'im, 1 7^ nuvi'mbre - desuinbri.' l '»6 45 [6251

Cíísíi PUi, Giruna. ¡934. Clisa Coíi, Gírona, ¡935.

caire mes o menys rupturista especial-
ment rellevants des d'un punr de vista
historie. En aquest sentit, Juan Manuel
Bonet s'ha referit al carácter meteóric
de la seva trajectoria com a pintor (2).
Així, al principi de I'any 1929 ja el tro-
bem en ia mítica revista Hé/i'x, on
publica nombroses il-lustrüicions (3) i
Tarcicle «D'arquitectura» (4), al costar
de noms tan significats com els de Sal­
vador Dalí, J.V. Foix, Sebastia Gasch,
Joan Miró , Rafael Barradas, Luis
Buñuel, o els d'André Bretón i James
Joyce, de qui es publiquen traduccions.
La seva vinculació a la revista podria
venir de Guillem Diaz-Plaja, amb qui
havia coincidir en l'institut de segoa
ensenyament de Girona.

El d i rec tor de la revista, Joan
Ramón Masoliver, dedica en un deis
números á'Hélix (5) un article a la pin­
tura de Joscp Cla re t , que acahava
d'exposar al II Saló Escolar, i It retreii
«un excés de cerebralisme, de rigorosa
submissió a una refala purificadora que
arriba fins a esquematitzar l'anecdótic,
en comptes de suprimír-ho». La crítica
té a veure amb el fet que Claret, tot i
aplicar elements lingüístics d'origen
cubista a la seva obra, encara manté
una base que en moltes ocasions és
d'ordre tiguratiu i tradicional, la qual
cosa, segons Masoliver, expressa la
«impotencia per a "fer ambient" amb la
sola creació abstráete».

El crític entén que aquest «excés
de regla» és una i^larrera concessió al
públic, que la joventut de Claret aca­
bará superant, «car disposem del cabdal
de recerques - i fermes troballes- deis

cubistes per a poder Uiurar-nos sense
por a l'art del jo, de Uibertat sense con­
trol». Cal subratUar que Masoliver atri-
bueix al cubisme una quaütat, la «Ui­
bertat sense control», que és mes pro­
pia d'altres tendéncies plástiques i
corrents ideologics. En aquest sentit,
sembla que, en el comentari del crític,
hi bagi una certa instrumentaUtzació
de l'obra claretiana des de posicions
surrealisces.

Hélíx publica en alguns deis seus
números textos i il-lustracions d'autors
espanyols, sobretot del grup surrealis­
ta. De forma paraMela, autors catalans
vinculats a Hélis publiquen en revistes
de Madrid. Possiblement, fou arran
d ' aques t s i n t e r canv i s que C l a r e t
col-labora en la revista Filosofía y
Letras (6).

A Girona, Claret va formar part
del coMeciu Els Amícs de les Arts i va
participar amb un díbuíx en t'exposició
de primavera que van celebrar en els
locáis de l 'Ateneu i del GEiEG (7).
Val la pena esmentar que el mateix
nom del grup, en tant que remet a la
coneguda revista sitgetana d 'avant-
guarda, LAmíc de les Arts, sembla voler
denotar una voluntat de renovació i
modernitat.

L'any 1929, l'autor gironí cambé
participa en dues mostres a la Galería
Dalmau de Barcelona, l'Exposíció d'Art
Abstráete i l'Exposició d'Art Modern
Nac iona l i Estranger (8) . Aques ta
darrera mostra, amb la presencia de per-
sonatges clau de l'avantguarda europea,
fou qualificada per Sebastia Guasch
com el succés mes important després de

l'Exposíció dAr t Francés dAvantguar-
da del 1920 (9). En el mateix article,
Gasch es refereix a la pintura de Claret
com un tipus de constructivisme tridi­
mensional, volumnístic i escuícóric,
diferent del constructivisme pía, en
dues dímensions, d'autors com Theo
Van Doesburg, Vantergerloo, Torres
García o Mondrian, que també partici-
paven en l'exposició. Així, Claree és
caracteritzat com un constructor de
volums, que compon amb una exacta
ciencia técnica.

L'any 1930 col-labora amb dos
dibuixos en el Butlletí de l'Agrupa-
ment Escolar sobre el surrealisme (10),
un número que havia preparat J.R.
Masoliver.

Al llarg del mateix any, Claret
col- labora en la premsa g i ron ina ,
L'Autonomista, i escriu dos arricies
sobre arquitectura en la revista DAci' i
d'Allá, que a grans trets segueixen
l'orientació del que havia publicat a
Hélix l'any anterior, tot i que en aques­
ta publ icació ut i l i tzava un to mes
bel-ligerant, en la línia de provocació
del grup. Així, per exemple, es referia a
"la podrida arquitectura del nostre
país», i en denunciava el pairalisme, el
folklore, el narural isme, la manca
d'idees i el localisme. També criticava
l'esnobisme deis «Srs. Propietaris» i els
arquitectes que «volen fer arquitectura
nova i es valen de les Ares Decoratives
de 1925 (caducades i germanes del
ba r roqu i sme)» . 1, a par t i r d ' una
referencia a Le Corbusier, explicitava
el sentit que havia de regir el procés
d'elaboració del projecte (11).

16261 46 Revista de Girona/núiii. 119 ntu-enibre - dcscmbrc 1996

Coses EscatUar, Girona. ¡937-40. A sobre i a íes pagines següents,
dibuixos origináis de Josep Claret.

La nova arquitectura, pura i sim­
ple, que defensava Claret, s'acostava,
segons ell, n l'enginyeria a causa de la
seva racionalitat, i per radequació de
les parts a la seva finalicat. En ella, tot
hi era logic i convicent, i aixó feia que
e!s seus valors també es trobessin «en la
maquinaria moderna -una fabrica, els
aeroplans, els cotxes» (12). Una racio­
nalitat que es reclamava de base clássi-
ca, en el sentit que tenia la proporció,
l'harmonia, la unitat de tot el conjunt
com a únics mitjans escétics, i en qué la
utilitat essencial deis seus elements
consticucius era el resukat d'un procés
d'eliminació d'allo superflu:

<<(...) cada eos té assignada la seva
funció. Res no sobra. Res no és inútil.

La fa^ana ha de traspuar tota la
seva constitució interna. En ella hem de
veure-hi les proporcions de l'edifici. La
relació de formes per obtenir barmonia.
Fem les cases llises, on veiem els nen.'is,
els murs, les horitzontals. No falsegem
l 'estructura. Cada material emprat
-fusta, mao, pedra- ens ha donat en tot
temps una estructura definida. Ara, en
l 'actuali tat , tenim el c iment armat
-altres cél-lules constructives que ens
(en) donen una de nova» (13).

Un tipus d'arquitectura que cerca-
va el sentiment estétic no a partir de
la seva capacitar representativa, o de
la suggest ió n a t u r a l i s t a , s ino de
l'objecce en si:

«L'obra té unes corbes, unes rectes,
arestes, plans, superficies, volums que
formen el seu conjunt i aqüestes son les
que han de despertar per llur sola con-
templació, la nostra emoció» (H) -

El que defensava Claret en aquests
articles s'inscriu, a grans trecs, dins
l'opció funcionalista propugnada peí
GATCPAC; no ha d'estranyar, dones,
que l'abril de l'any 1931, quan encara
era estudianc d'arquitectura, se'n fes
soci (15).

Canvi d'interessos i de referents

Els plantejaments de Josep Claret,
pero, es modifiquen considerablement
en els anys següents, de tal manera que
es va desmarcant de la tradició estéti­
co-ideológica lecorbusierana. Aquest
canvi s'evidencia en un arricie sobre la
figura de Rafael Masó que publica a la
revista gironina Víctors (16). En el text
en qüestió, fa una lectura de la historia
de l'arquitectura a Europa, des de la fi
de segle fins al momenc en qué escriu
el seu text, a partir d'un coneixement
cert deis diferents moviments renova-
dors, pero també d'una clara presa de
partir, la de considerar que l'arquircctu-
ra anomenada de «retorn a l'ambient»,
basada en elements populars arrelats al
Uoc, repre.sentava el nou paradigma de
la m o d e r n i t a t cons t ruc t iva -'<la
t endenc ia mes nov í s s ima»- ; i que
Masó n'era punt de partida.

Josep C la re t , fins ais darrers
moments de la seva carrera, va conti­
nuar interessat per aquesta línia popu-
laritzant de base regional espanyola, a
frec del t ipisme. L'any 1976, es va
publicar la seva obra Detalles de arqui­
tectura popular española, on agrupa
detalls arquitectónics básics (cobertes,
rafees, xemeneies, materials, edificis en

el seu volum, etc.) atenent les modifi-
cacions produ'ídes peí clima i els condi-
cionants geográfics.

Pensem que és important destacar
aquest canvi de plantejaments, perqué
la involució que, a tots nivells, va expe­
rimentar l'arquitectura de Claret al cap
d'uns anys, arran deis condicionamencs
derivats del nou context postbél-lic i del
régim dictatorial, es pot posar en relació
amb el seu previ allunyament de la tra­
dició funcionalista. D'altra banda, una
análisi aprofundida de l'aportació de
Claret també hauria d'estudiar la reper-
cussió teórica i practica que el procés
revolucitHiari, tot i la seva brevetat tem­
poral, va exercir en la seva obra, com
ara els efecces derivats de la municipalit-
zació de la propietat urbana en la ciutat
de G i rona . El 2 de juliol de 1937,
l'Ajuntament va encarregar al Sindicat
d'Arquitectes de Catalunya diverses
obres de nova construcció, alguna de les
quals fou encomanada a Claret (18).
Caldria veure si en aquest nou marc de
progrés i de major implicació pública, la
recessió conceptual que Claret fa explí­
cita en l'article sobre Rafael Masó es
ratifica o experimenta una rectificació.
En l'escrit sobre Masó, Claret va dibui-
xant eís diferents contextos artístics i els
autors i corrents arquitectónics mes cre-
acius del moviment modem, de Walter
Gropius a Mies Van der Rohe, i al seu
costar sitúa l'evolució de Masó i la seva
recerca per trobar una sortida» a la gran
buidorde tota una época "artística"».

Masó, ens diu, <<-a mida que treba-
lla amb els mater ia l s de la t e r r a -
comen^a a adonar-se de l ' ambient

Revista de Girona / ni'mi. I ¡9 mivcmlire - dcsemhri: 1996 47 16271

—ben poc encara- i de mica en mica
deixa tota influencia, per acusar-se el
desig de crear netament de la térra.
Descobria Catalunya».

EIs efecces de la primera guerra
europea propicien, segons Claret, ia
principal revolució en el món artístic,
la que ve de les propostes de rE,sJjni
Nonveau, Tonada per «ensorrar tot el
putrefacte artístic», amb els Picasso,
Léger, Gris, Braque, Lipschitz, Le Cor-
busier, August Perret, Marinetti, Theo
Van Doesburg. A Espanya, és La Gace­
ta Literaria amb els Dalí, Giménez
Caballero, Buñuel, Benjamín Jarnés,
García Lorca, Alber t i , Machado, i
«L'Amic de les Arts» i les Galeries
Dalmau, amb els Cassanyes, Foix,
Montanya, Gasch, Sánchez Juan, des
de Catalunya.

L ' a rqu i t ec te g i roní i n t e rp re t a
l'avantguarda com «l'intent de crear
quelcom de nou que ensorrés definíti-
vament aquell final de segle. Pos o no
fos la veritat, calía canviar i per aixo
les idees eren assimilades». Es a dir,
Claret posa l'émfasi mes en Tactitud de
ruptura que no pas en la validesa de les
opc ions es ce t iques a l t e rna ti ves.
D'aquesta manera, dona un determinat
sentit a la seva anterior participació en
l'avantguarda, com a mer assaig reactiu
per superar el món finisecular caduc,
albora que, implícitament, treu valor
ais plantejaments concrets, artístics i
arquitectonics, que hi defensava. Així,
apunta un paraldelismc de fons entre la
seva propia trajectoría i la de Masó,
que vindrien a coincidir en la Iluita
contra iins mateixos enemics, per bé
que amb armes diferents. I en aquesta
suposada concórdanos d 'objectius,
a torga a Masó l ' encer t es t ra tegic
d'haver sabut definir la millor via.

Des de la nova opció, Claret formu­
la una dura crítica contra els scus antlcs
companys funcionalistes, que no sitúa,
com fóira lógic, dins de Tonada renova­
dora. De fet, tampoc hi sitúa TADLAN,
que ni tan sois esmenta. La causa és evi-
dent, Claret vol presentar les posicions
actuáis de l 'avantguarda i fins i tot
determinats aspectes de la tradició del
moviment modern com una cosa del
pa,ssat, malgrat el ccimpromís social que
venia manifestant el G A T P A C en la
tran.sformació de la realitat urbana del
moment. En aquest sentit, hi ha a Vic-
tors una nota crítica de J.M. Corredor
sobre Texposició Picasso a Barcelona,

organitzada per TADLAN, que resulta
mole il-lusCrativa d'aquesta opció revi­
sionista, la qual ve a reflectir un procés
foroa general, ais Paísos Catalans i a tot
Europa, de recessió de l'avantguarda
artística en un periode historie especial-
ment complex i conflictiu:

«Les corres de vori i els simples i
exclusius jocs d'imatges podien -millor
dit, a la forî a «devien»- desenvolupar-
se entre la placidesa de Tavantguerra, o
e n t r e el per íode catas t róf ic , pero
i nconsc i en t , deis anys pos ter iors .
L'obligada, la peremptória necessitat
deis nostres dies, pero, de reconstruir el
magne editici de TEsperit Europeu fará
que les formules artísciques no conti-
nuín en llur plaent retirada, sino que
s'endinsin i que iMuminin, com en
altres époques, els grans problemes del
món i de la vida» (19).

Aix í , dones , per Cor redor , el
moment historie present exigía una
alternativa, conscíent i constructiva,
que deixés enrere la gratuícat i Tabsttac-
ció que, al seu encendre, havien carac-
teritzat les manifestacions deis anys
anteriors. Claret ve a considerar que
Taporcació del GATCPAC també s'ins-
criu en aquell univers de valors que cal
superar, en el sentit que representa un
tipus de práctica desarrelada, és a dir en
desacord amb les necessitats i la idio­
sincrasia del país que les acull. Enfront
d'aquest model, Texemple de Masó i les
tonts de base -popular i racial» de la
seva arquitectura li resulten mes válids:

«A Barcelona els grups d'arquitec-
tes del GATEPAC seguidors de Le Cor-

busier, primer, i després oberts a tota
innovació forana, oblidaren completa-
ment que eren a Catalunya, i que les
cases que feien eren per a viure-hi i
veurc-les els catalans. Així crearen Tart
«impersonal modem», ['standard i, obce-
cats, no conegueren Tobra de Masó. No
veieren que paral-lelament a Masó un
gmp italiá seguía el mateix camí» (20).

Aquest grup italiá que, curiosa-
ment, no esmenta peí seu nom, Claret
també el cita en un altre apartat del seu
arricie, i en caracteri tza i n 'elogia
l'aportació. Els trets que atribueix a
aquests autors italians, fan pensar en
algunes de les proposces que van posar
en circulació el grup d'arcistes i arquí-
tectes vinculats at Novecento -una de
les expressions del «retom a Tordre»-, i
també remeten, si mes no parcialment,
a algunes derivacions del corrent racio­
nalista Iligades a un tipus de reflexió
sobre la italianitat de les formes i el
redescobriment de Tarquicectura dita
menor o popular. El fet que Claree no
els anomeni podia teñir una rao políti­
ca, ja que el feixisme havia adoptat
alguns deis seus plantejaments, en espe­
cial els que eren susceptibles de reforjar
el vessant nacionalista del régim.

L'historiador Bruno Zevi valora
l 'obra deis arquitectes i talians que
havien incentat desenterrar alio pinto-
resc, Tanécdota folklórica mitjangant
Testilització de formes aucoctones tra-
dicionals, «mediterránies», com una
forma d'eludir el monumentalisme ofi­
cial mussoliniá i fer mes huma el llen-
guatge arquitectónic. Pero des d'una
perspectiva histórica moderna, consi­
dera que els resulcats práctics foren mes
aviat aritificiosos i rancis (21).

Un posicionament similar a la pos­
tura que defensa Josep Claret, per bé
que emfasitzant els aspectes mes retró-
gads i ahistórics, també es troba en un
discurs que Joaquim Pía i Gárgol va
pronunciar al GEiEG. Segons Pía:

«Una de les manifestacions de
TArt Popular a Catalunya és la casa,
una de les coses d'importáncia cabdal
en la vida de Tbome. Diu Spengler que
la casa és el fogar de la raga, i res de
mes cerc; pero avui, com en cantes
altres coses, existeix el perill que la
casa deixi d'ésser en Tesdevenidor un
producte racial i prengui un caire inter­
nacional que concradigui aquesta con-
cepció vivent que avui apreciem en
ella. Producte viu de la nostra raga és la

1628] 48 Revista de Girona / iiiiin. \1^) novcmhre - desembre 1996

casa de pagés, essencialment i radical-
ment catalana» (22).

L'actiCLid de Claret, crítica envers
els arquitectes funcionalistes, es per-
Uonga, fins i tot, en aquells casos en
qué es donen certs paraMelismes, sí
mes no d'ordre formal, entre la lectura
claret iana de Masó i de terminades
aportacions sorgides del mateix entorn
del G A T C P A C inspirades en ('arqui­
tectura rural mediterrania (23). Aixi,
Claret mostra una malfian^a cap a
aquests assajos a causa de t'origen ide-
ologic, la sistemática conceptual i la
línia arquitectónica deis seus impulsors,
etiquetats de «destructors del clássic,
glossadors de l 'hor i t sonta l i ta t , del
mecanisme» (24).

A manera d'epíleg

Al Uarg de l 'artide hem constatat
el canvi de plantejaments eslétics que
va e x p e r i m e n t a r Josep C l a r e t en
aquells anys. La seva adscripció mes
entusiasta a I'avantguarda artística i al
func iona i i sme a r q u i t e c t o n i c , va
correspondre sobretot ais seus anys
d'estudiant a Barcelona. L'any 1933
va obtenir el títol d'arquitecte, va tor­
nar a viure en la seva ciutat i es va
casar amh la filia del qui Kavia estat
Governador Civil de Girona durant la
dictadura primoriverista. El mateix
any va signar amb Isidre Bosch la seva
primera realització, l 'antiga fábrica
d'embotits Soler.

Aquest canvi d'ambient, el nou
cercle de relacions i amistats, la reces-
sió que van experimentar alguns deis
corrents de I'avantguarda artística i
literaria, i la necessitat d'inserir-se
professionalment en una societat com
la gironina donen compre, en bona
part, de la progressiva modificació deis
seus punts de vista. En aquest sentit,
és inceressant l 'anécdota que ens va
explicar Francesc Ríuró, que havia
trebalíat com a delineant amb Rafael
Masó fins a la mort de l 'arquitecte.
Segons Riuró, l'any 1934 josep Claret
va fer gestions vora Masó per entrar a
treballar a S'Agaró. Masó el va dirigir
al propietari, Josep Encesa. Finalment,
no se l'acceptá perqué sembla que se'l
va considerar un jove encara inexpert,
«massa verd» (25). Es possible que
aquesta apreciació no fos al iena a
l'opció estéticü-ideológica que Claret
havia defensat anteriorment.

El marf de l'any 1936, després de
publicar l'article a Víciors, Claret es
dona de baixa del G A T C P A C (26),
amb la qual cosa certificava d 'una
manera explícita la seva ruptura amb la
línia defensada peí grup d'arquitectes
funcionalistes.

Narcís Selles Rigat
és liisroriador.

Notes

1) L;Í principal upurtnció a! coneixeincnt JL-
Josep Claree en el marc de l'iirqLi i lectura
funcionalisca a Girona, malyrat !a tenden­
cia a la gcncralització que manifesta el tre-
ball, és l'estiidi de R. Mii. Casteüs Llavane-
ra, L. Pancha i Soler, E. Redondo i Domín­
guez, "Arquitectura deis anys 30 a Girona",
Revisia di? Giruiiíi, núni. 85, 1979, pag. 377-
386. Vegeu cambé el -Butlletí» de la Dele­
g a d o do G i r o n a del C O A C , núm, 32,
(1988). Per un inventari de les seves obres i
el comentari global sobre el període es pot
consultar Líi iTadició moiknia 30 ' 40' 50 ' ,
demarcació de Girona del CoMegi d'Arqui-
tectes Je Catalunya, Girona, 1995.

2) BONET, Juan Manuel Dkdonarin de ¡a van-
guaríiiíi es/raño/íi (¡907-1936). Alianza Ed.,
Madrid, 1995, pag. 163-64 i pag. 251.

3) Heíix, núm. 1. febrer 1929. pag. 5; Hélix.
núm. 3 . abril 1929, pag. 4, 5, 6 i 7: Hélix.
núm. 4, maig 1929, pag. 3 i 7; Helix. núm.
6, oc tubre 1929, piíg. 3; Helix, n ú m . 9,
febrer 1930, pag. 3, 6 i 10.

4) CLARET, !o.sep. "D'arquiteccura", Helix,
núm. 9, febrer 1930, pag. 6-7.

5) MASOLIVER, Joan Ramón. -Josep Claret-,
Hciix. núm. 3, abril 1929, pag. 4-5.

6) La informació d'aquesta col-laboració l'hem
treta de Juan Manuel Ronct, »/). cil., pag.
163-64 i pag. 251. Cal Jir que la biogratia
de Claret que s'hi recull es molt incomple­

ta, ni can sois lii consta la seva milicancia al
G A T C P A C .

7) Amics de les Arts, Exposiciú de primavera,
Girona 1929. Josep Clara, que ens ha facilí-
tat el programa de ma de la mostra, es autor
de l'article "Amics de les Arts i Fidel Agui-
lar", Kei'isiíi de Girona, núm. 167, nov.-des.
1994, pag. 86-88.

8) V I D A L i O L I V E R A S , J a u m e . Josep
Dalmau, Anfilc Editorial, Manresa, 1993,
pag. 230-231.

9) G A S C H , Sebastián. "La inaugural de las
galerías Dalmau", La GaccM Literaria (I -
Xl]-1929),pag. 3.

10) "Buc l le t í de l ' A g r u p a m e n i Escolar de
¡'Academia i laboratori de Ciencies medi­
ques de C a t a l u n y a » , any II, n ú m . 7-9,
juíioi-agost 1930, pag. 206 i 220.

1!) CLARET, Josep. D'íiTí)iiíri;i:!nra, pag. 6.
12) "Id,, D'arquitectura», D'Acf í cí'Alííi, núm.

147, mar.; 1930, pag. 89.
13) "Id., D'arquicectura-, D'Ací i d'Alla. núm,

148, abril 1930, pag. 119.
14) "Id„ D'arquiteccura-, D'.Ací' i d'Aító, núm.

147, marí 1930, pag. 89.
15) T H E I L A C K E R , Joan C . La inganización

interna tiel G A T C P A C , " C u a d e r n o de
A r q u i t e c t u r a y U r b a n i s m o " , n ú m . 90 ,
juliol-agost 1972, píig. 12.

16) CLARET, Josep. -Rafael Masó- , Vícwrí,
núm. 1, gener 1936.

17) ¡d., Detalles de urqnitectmít polmlar e5/)ari()líi,
Gustavo Gili, Barcelona, 1976.

18) Vegeu Francesc Ferrer i Girones. La imitiíci-
patiizadó de la propietat iirhuna, ponencia
presentada a les Segones Jornades d'Estudi
de la Documcncació d'Arquiteciura i Urba-
nisme, dins ¡^ iraiüció mixJenia, Ed. demarca
de Gi rona del CoMegi d'Arquítecces de
Catalunya, Girona 1995, pag. 35-68.

!9) CORREDOR, J. Ma., dins "Rafeen, Viciors,
núm. 2, tebrer 1936.

20) CLARET. Jo,sep. Rafael Masó.

21) ZEVI, Bnino. Suma dell'architetiura mndenta,

Einaudi, Torino 1975. Aquesta ediciú en
revisa i n'amplia una d'anterior datada l'any
1950. Hi ha traducció castellana de la ver-
sió nova a Ed. Poseidón, Barcelona 1980,
pag. i 59-160.

22) PLA i GÁRGOL, Joaquim. "Art popular",
L'Ai(tonomi.stíi (18-04-1936). La revista Vfc-
lors, núm. 4, abril 1936, on coMahoniva Cla­
ret, també es féu ressti d'aquesta conferencia.

23) Per exemple, la revista «A.C. Documentos
de Actividad Contemporánea- del G A T C ­
PAC va dedicar un número a l'arquitectura
popular mediterrania, " A . C . - , núm. 18,
segon trimestre de 1935; i va publicar uns
trebaüs de Raoul Haussmann i Erwin Heil-
bronner sobre els elements populars de Tilla
tl'Eivissa, Elementos de arqititecnira rimú en
la isala de ¡biza, «A.C» , núm. 21, Ir trimes­
tre de 1936, pí̂ íg. 11-23.

24) Tamlié a Italia, rere la referencia mediterra­
nia comima a diversos grups, del "Quadran-
te" a "Gnippo 7-, hi havia líníes, tradicions
i projectes diferents. Vegeu Silvia Danesi,
Aporie tlí.'11'arcliitelliini italiana ¡n periodo fas­
cista - ML'ííítL'iTíHiL'iiíi e /Jinúmo, dins íí razio'
níilí.smii e i'archinutra tu ¡tiilia durante il fascis­
mo, Etl. La Biennale di Venezia, Venécia
1976. pag. 21-28.

25) Entrevista a Francesc Riuró, Gi rona . 13
d'abrili 16demaigde 1996.

Rev i s ta de G i r o n a / n ú m . I 79 [•ii)\'eTiihre - J e s c n i h r e 1996 49 16291

