


JOSEP MARIA SOSTRES A ANDORRA

A mitjans dels anys 70 **Josep Pla** deia que: *A Andorra el que s'anomena l'art és gairebé tot romànic. El que es féu posteriorment, en el curs dels segles, és potser menys important*¹. Aquesta afirmació de l'escriptor català no és justa, com a mínim, pel que fa a l'arquitectura ja que, sense anar més lluny, en aquells mateixos anys es podia veure a Andorra edificis rellevants de **Regionalisme arquitectònic**² **local**, anomenat entre nosaltres arquitectura del granit, bastits per **Martinell, Puig i Cadafalch, Gusí, Florensa, Danés, Margarit o Trilhaer**³. Però a més, també a mitjans segle XX, dos destacats arquitectes del **Racionalisme** espanyol van treballar a Andorra: **Domènec Escorsa**⁴ i **Josep Maria Sostres**. El primer des de **Bezièrs** on va arribar fugint de la guerra civil espanyola i el segon des de **Barcelona** on s'establí després de cursar els seus estudis universitaris. Pel que sembla no es van arribar a conèixer personalment tot i bastir, a pocs metres un de l'altre, els dos edificis més representatius d'aquest moviment arquitectònic al nostre país: **l'editorial Casal i Vall** i **la casa Farràs**. La singularitat d'aquestes obres en una època dominada per la classicista **arquitectura del granit** devia sobtar a tothom i, de ben segur, que va atraure la curiositat d'un per l'obra de l'altre, tot i no deixar notícies al respecte. Aquest episodi efímer d'avantguarda arquitectònica a Andorra mereix que el posem en relleu per demostrar que sí que tenim arquitectura rellevant més enllà del reconegut romànic.


Josep Maria Sostres era un erudit de l'arquitectura com recorden molts dels seus antics alumnes de l'ETSAB. Fotografia del mestre en una de les seves conferències extreta de l'article de Josep Maria Rovira (2017): *Historia d'un radiador. José Maria Sostres, 1955*.

¹ També va dir: *la literatura a Andorra no existeix*. Josep Pla, *Un petit món del Pirineu*, Obra complerta Vol.27. Aquesta afirmació de Pla ja és un lloc comú, com recorda Llätzer Moix, al 2005, el ministre Juli Minoves li va dir: *Ilegamos a la conclusión de que nuestro país necesitaba ganar calidad arquitectónica. Entre el siglo XIII y las primeras décadas del XX el patrimonio arquitectónico de Andorra se enriqueció poco. En la segunda mitad del siglo experimentamos un boom de la construcción asociado al turismo, sin excesivo carácter por ella al impulsar la edificación de las sedes de un archivo nacional y de un nuevo museo nacional decidimos animar a concursar a algunos arquitectos de prestigio internacional, capaces de diseñar edificios de referencia* (Caza mayor en Andorra, Arquitectura milagrosa, 2010).

² Agafem aquesta definició de Joaquim M. Puigvert i Solà expressada en la conferència: *L'ús del granit en l'arquitectura industrial i religiosa a Andorra. L'exemple de l'arquitecte Josep Danés* del 9 d'octubre de 2017 dintre del 33e cicle de conferències de la SAC. A Catalunya aquesta corrent europea pren el nom de Noucentisme.

³ Per comprovar la riquesa de l'arquitectura contemporània es pot repassar l'estudi: *Arquitectura de la segona meitat del segle XX a Andorra* d'Enric Dilmé i Xavier Orteu, Icomos, 2008.

⁴ Veure l'article: *Domènec Escorsa a Andorra* en la nostra web.


JOSEP MARIA SOSTRES I MALLUQUER (1915-1984)

Josep Maria Sostres va ser peça fonamental en la recuperació de la modernitat arquitectònica a Espanya després de que el franquisme borres del mapa l'incipient **Racionalisme** republicà. A la postguerra espanyola s'imposaren les tendències monumentalistes d'arquitectes com **Bona, Cendoya, Pere Domènech o Nebot**⁵ (alguns dels quals també treballaren a Andorra) que coparan les càtedres de l'**Escola d'Arquitectura** i tancaran el pas a qualsevol vel·leïtat avantguardista. Espanya quedava fora del debat europeu sobre art i arquitectura quan havia estat capdavantera. Només cal recordar l'inigualable pavelló espanyol de la república a l'**Exposició Universal de París** de 1937 de **Sert, Lacasa, Escorsa i Bonet** amb obres inoblidables de **Calder, García Lorca, Gargallo, González, Gutiérrez Solano, Miró, Renau, Torres Clavé** o l'universal **Guernica de Picasso**.

Sostres viu aquest episodi de modernitat en plena adolescència i després d'interessar-se per la pintura⁶ es decantarà per l'arquitectura, i concretament, pel **Racionalisme** seduït pels exemples lluminosos del **GATCPAC** (Grup d'arquitectes i tècnics catalans pel progrés de l'arquitectura contemporània) i les lectures de les revistes **AC** (editada pel GATCPAC), **Casabella** i **Cahiers d'Art**. Estudiarà arquitectura en plena postguerra i, tot just llicenciat, marxarà a Itàlia per conèixer de primera mà l'obra de **Giussepe Terragni** gràcies a un dels seus col·laboradors, **Leo Parisi**. A Barcelona treballarà en l'estudi de **Sixt Illescas** -antic membre del GATCPAC i un dels pocs que es resistia a caure en neoclassicismes- abans d'entrar com a professor en l'Escola d'Arquitectura i establir-se pel seu compte.

2

llarga! Els arquitectes no intentan fer res modern. Les autoritats van disoldre el nostre grup. L'Illescas amb molt bon esprit, varem parlar molt. Uns quants, pocs, Subirana i jo entre altres, estem "inhabilitados para el ejercicio de la profesion" molt ~~orgullosos~~ orgullosos de tal distincio! Mercadal a Madrid encara no s'atreveix a signar els seus projectes. Trevala amb un altre arquitecte. L'arquitectura oficial es istil San Lorenzo del Escorial (com se pot veure al grandios "Ministerio del Aire" en construccio) La gent pobre i de classe mitja no tenen pisos, pero vingan ministeris i locals per la Falange, Les noies mal vestides com no les habiam vist mai a Barcelona. Moltes coses a les botigues, pero a preus

Retall de la carta que Josep Lluís Sert envia a Escorsa des de Nova York el 5 d'abril de 1947 per explicar-li com de malament està l'arquitectura a Espanya. Havia visitat Barcelona per estar al costat de la seva mare greument malalta gràcies a la protecció americana. (ANC1-835-T-52).

En 1949 guanyà amb **Mitjans, Moragas, Tort, Balcells i Perpinyà** el concurs sobre **la vivienda económica en Barcelona** convocat pel **COAC** i l'**Asamblea Nacional de Arquitectos** després d'un extens i rigorós estudi sobre la vivenda col·lectiva i les possibilitats de la seva optimització en línia amb els postulats dels **CIAM** (Congrés internacional d'arquitectura moderna) de 1929 i 1930, així com del racionalisme alemany. Tot seguit publicarà el seu primer article: **El funcionalismo y la nueva plástica**⁷. Una lúcida visió de l'estat de l'arquitectura contemporània on adverteix de possibles desviacions. Com dirà **Antoni Moragas**⁸: *per aquells anys només Sostres i Gili tenien consciència de*

⁵ Al que es sumaran arquitectes racionalistes com Folquera o Duran i Reynals que renunciaran a aquesta tendència per poder seguir treballen. Al respecte veure el monogràfic: *Josep Maria Sostres, Arquitecto* en el número 4 de la revista *2c Construcción de la Ciudad*, de l'agost de 1975.

⁶ D'adolescent va participar en els salons del Penedès, més tard va freqüentar el taller de Camps Ribera i va exposar en les mostres d'art universitari que organitzava J. A. Sagarra (Ibidem).

⁷ Boletín de la Dirección General de Arquitectos, Juliol 1950.

⁸ Antoni de Moragas, *10 anys del grup R, Serra d'Or*, número 11-12, 1961.


cap on anava la nostra disciplina. Aquell grup de joves arquitectes serà la base de la formació, al 1952, del **Grup R**⁹; inicial que volia indicar conceptes com **renovació, revolució, regeneració, reconstrucció i restauració de la modernitat**.


Fotografia d'una reunió del Grup R, presidida per Sostres (amb ulleres) i Bohigas (a la dreta), del que formaven part inicial Coderch, Gilli, Martorell, Valls, Moragas i Pratmasó. Imatge estreta del blog de g.carabí + m. m. Boix.

Sostres era per Oriol Bohigas, l'arquitecte català més interessant i de contingut més punyent de la seva generació... i fou qui introduí en el grup R, d'una manera més sistemàtica, la història i la crítica del moviment modern, el que aportava informacions més suggeridores i precises¹⁰. La seva erudició farà que entrés, tot just acabada la carrera, a ser professor de Historia de las Artes Plásticas e Historia de la Arquitectura i, anys després, catedràtic de l'assignatura¹¹ i director de la Càtedra Gaudí.

La seva producció no serà massa extensa però desenvoluparà cada obra com si fos l'última amb diverses versions, de vegades contraposades, i la cura extrema dels detalls, quelcom que admirava de **Gaudí i Aalto**. Per Sostres l'arquitectura agafava sentit quan es concretava perquè tenia que ser quelcom palpable i transmissible rebutjant els projectes teòrics que no passaven del paper, com dirà ell mateix: *La Arquitectura además de ser un arte vivo es un arte vivido; vivido en el sentido práctico de la expresión*¹².

Entenia la seva activitat com un forma de fixar les bases del **Racionalisme** i d'estendre'l. Per a ell el profund trencament que va suposar la modernitat no podia ser bandejat amb poques dècades com començava a albirar-se a Europa. S'havia d'aprofundir i generar una tradició donant exemple amb la pròpia obra, com deixarà escrit: *Els meus projectes dels cinquanta no eren pensats per a la posteritat, n'hi havia prou d'haver-los realitzat i de poder-los fotografiar i publicar, i així assegurar el valor intrínsec de la seva existència ... si queda el testimoni fotogràfic de l'obra, en el futur es conservarà la seva aparença fresca i nova -en plena joventut- tan difícil de conservar en un*

⁹ Sostres, per contra, no va formar part de l'anomenada *gauche divine*. La seva manera de ser no congeniava amb la vessant lúdica d'aquell grups d'artistes. Veure l'article *Oriol Bohigas a Andorra*.

¹⁰ Oriol Bohigas, *Dit i fet, Dietari de Records II*, 1992.

¹¹ Segons els redactors de la revista *2c construcción de la ciudad* en el monogràfic que li van dedicar al 1975 era *el mejor profesor de historia de la arquitectura*. Per la seva banda Josep Quetglas, al 1984, en el pròleg de la recopilació de texts de Josep M^e Sostres fets per Xavier Fabré deia: *se publica aquí la totalitat de los escritos de José María Sostres, el crítico y arquitecto más profundo y, por tanto, menos influyente en las cuatro décadas de la arquitectura catalana*. La xocant afirmació venia a tomb per la marginació que va patir de part de l'establishment arquitectònic passant a ser quelcom poc conegut i, com a molt, arquitecte de culte d'una minoria.

¹² J.M. Sostres, *Del "New Brutalism" a la escuela americana*, Revista, 1956. Desgraciadament aquesta tendència ha agafat força i l'*arquitecte conceptual* comença a ser habitual. Com diu A. Casals en el magnífic *La arquitectura otro arte enfermo, etimología del mal y sus antídotos* (2005): *... El personaje que nos ocupa, además de carecer de entidad legal en España, representa la reducción de la profesión de arquitecto al estatuto de "artista original y sorprendente", cuyo ejemplo es tan nefasto para la formación de los profesionales cotidianos...* (les cometes i la negreta són originals).


edifici que, en definitiva, estava destinat a ser un exemple i, en aquest sentit, ja havia complert el seu objectiu.¹³

Sostres tindrà sempre present el lloc i la tradició en el que s'insereix l'arquitectura, en línia amb el **racionalisme mediterrani** del **GATCPAC**. Ell mateix distingirà en la seva obra una primera època de muntanya amb les construccions de l'Alt Urgell, Cerdanya i Andorra i una segona de costa amb les edificacions del Barcelonès, Garraf o Tarragonès .

LES OBRES ANDORRANES

Sostres va néixer l'any 1915 a la Seu d'Urgell d'una coneguda família ceretana i poc després, al 1921, va marxar a Montblanc on el pare, registrador de la propietat, havia estat traslladat. Gràcies a l'origen familiar va obtenir els primers encàrrecs al Pirineu i, dintre d'aquests, els treballs andorrans, just a l'inici de la seva trajectòria professional. Actualment només queda dempeus la **Casa Farràs** d'Andorra la Vella ja que, per un costat, la **plaça Rebés** a la capital i l'ampliació de l'**hotel Valira** a Escaldes no es van portar a terme i, per l'altre, els edificis a Sant Julià de Lòria ja no hi són. Finalment, en el cas del **Park Hotel** la seva feina es va centrar en acabar l'establiment introduint modificacions que no van alterar el projecte original de **Joan Margarit Serradell**¹⁴. Les monografies sobre la seva obra parlen de la casa Farràs i de l'hotel Valira però no diuen res de la resta, fet que fa més interessant aquest repàs.

4

- **Acabament de l' Hotel per a Bartomeu Rebés (1951-1956)**

L'arquitecte **Joan Margarit Serradell** (1908-1997) va projectar un hotel per **Bartomeu Rebés** a Andorra la Vella, el conegut Park Hotel. A les visites d'obra l'acompanyava el seu fill **Joan Margarit i Consarnau** (1938) que esdevindrà un reconegut arquitecte i poeta. A mitjans anys cinquanta el pare va obtenir la plaça d'arquitecte municipal a Las Palmas de Gran Canarias i, creiem, que va deixar la direcció d'obres a **Sostres** tot just quan encetava els treballs de la casa per **Francesc Farràs** a la mateixa parròquia.


PRESUPPOST DE TERMINACIO DE LES OBRES D'UN HOTEL A ANDORRA PROPIETAT DE D. BARTOMEU REBES.	
RESUM	
RAM DE PALETA	254.078,42
GUIXAIRE	85.367,20
FUSTERIA	105.603,57
MATERIAL SANITARI	210.550,80
INSTAL·LACIO LANPISTERIA	90.800,--
ELECTRICITAT	74.819,20
PINTURA	117.479,63
VIDRIERIA	8.000,--
FUMISTERIA	3.000,--
INSTAL·LACIO CUINA	27.600,--
<hr/>	
Total pressupost Ptes.	967.300,82
IMPREVISTOS, 5 %	48.365,--
<hr/>	
	1.115.665,82
<hr/>	
Barcelona, 3 Març 1956.	

Paper vegetal amb una planta a tinta i, a sobre, alternatives de distribucions a llapis. A la dreta, pressupost de Sostres per l'acabament de l'hotel. Arxiu històric del COAA.

¹³ D.A., José M. Sostres. *Ciudadana Diagonal*, Catàleg de l'exposició celebrada a la Galeria CRC, Barcelona, 1986.

¹⁴ Que a banda de l'obra nova Sostres acabés treballs d'altres o comenta Oriol Bohigas: *Em sembla que treballava per a un contractista d'obres que li anava portant projectes sense cap interès i pels quals només li demanava la firma per a la legalització i potser la solució d'algun problema escadusser...* (Dit i fet, Dietari de Records II, 1992).


Aquesta hipòtesi deriva de la revisió de la documentació que de Sostres conserva l'**Arxiu històric del COAA**. En ella trobem un alçat del projecte de Margarit i diverses plantes de grafia força diferenciada, que poden correspondre unes a Margarit i unes altres a Sostres. Ara bé, el més determinant és el document que porta per títol: *pressupost de terminació d'un hotel a Andorra*. Aquest creiem que és la prova definitiva de què Sostres va treballar en el magnífic Andorra Park Hotel.

- **Edifici plurifamiliar i Casa per Francesc Farràs (1952-1956)**

Aquest casa és el resultat d'un llarg procés d'investigació. S'inicia amb l'estudi d'un edifici de vivendes del que desenvolupa dues versions per continuar, a demanda de la propietat, amb una casa unifamiliar amb tres solucions més. Tot i el canvi de programa i les modificacions del constructor¹⁵ hom poc veure com el procés de recerca va deixant petjada en la construcció final.


Des dels primers croquis l'arquitecte és conscient de la posició privilegiada del solar en un creuament de camins, i de la transcendència de la futura façana. Tot i que en aquell moment la parcel·la té una situació perifèrica¹⁶ Sostres veu clarament que formarà part de la ciutat que no deixa de créixer. Tot plegat queda reflectit en la intenció clara de bastir un immoble urbà lluny de les referències autòctones de les seves obres pirinenques.

En el tanteig per l'edifici de vivendes, **Sostres** estudia una façana plegada sota una coberta continua. Es tracta d'una composició especular de marcats eixos verticals on destaca la repetició en alçada d'un balcó quadrat just en l'eix de simetria. El recurs al plec a 45° no passarà del paper però no quedarà oblidat tornant a aparèixer en la **casa Mallol** a la Seu d'Urgell o en la **casa Xampeny** a Ventolà. Queda clar doncs, des dels primers encàrrecs, la voluntat d'experimentació de **Sostres** i com continua madurant les idees d'una obra a una altra.


¹⁵ La direcció de l'obra la va fer Sostres bàsicament per carta i el constructor lliure de "marcatge" va fer de les seves com l'introducció d'un pilar que no existia en el projecte per enuig de l'arquitecte. Veure Michele Bonino, *Casa Farràs, Andorra la Vella, 1952-1956*, en *Sostres, Arquitecte, 1999*.

¹⁶ En el pròleg del llibre de Miquel Martí i Pol, *Andorra, 1997*, l'escriptor explica on estava l'hotel on s'hospedà l'any 1952: *L'Hotel Meritxell, era, aleshores, l'últim edifici d'Andorra la Vella, baixant l'avinguda a mà esquerra (no recordo si a mà dreta hi havia més cases, però em sembla que no) i de l'Hotel fins a les primeres cases d'Escaldes hi havia al menys un quilòmetre llarg de carretera sense edificacions a cap costat.*


Plantes, alçats (fulla anterior) i recreació volumètrica d'una de les versions de l'edifici de vivendes amb el singular plec de la façana amb el petit balcó de planta quadrada repetit en alçada en l'eix de la composició. Aquest balcó apareixerà en solitari en la versió definitiva. Plantes extretes del llibre *Sostres, Arquitecte*; Alçat de l'Arxiu històric del COAC i vista realitzada pel nostre despatx.

6

La importància de la façana urbana de la **casa Farràs** s'accentua en les versions de vivenda unifamiliar però **Sostres**, aquest cop, canvia de direcció i experimenta amb un alçat asimètric de composició horitzontal. En una primera aproximació insisteix en la introducció de moviments a la façana amb la inserció d'una tribuna cantonera lleugerament entregirada i la planta trapezoidal del balcó volat.


7

Croquis i plànols de la primera versió de casa unifamiliar amb la recreació d'aquesta i del projecte definitiu. L'origen de les imatges és el mateix que en el conjunt anterior.

El resultat final és una obra del més pur **Racionalisme** que ens recorda exemples paradigmàtics d'aquest moviment com la **casa Stein** (1928) de **Le Corbusier** amb les seves talls horitzontals i el solitari balcó en la darrera planta.


Alçat frontal de la casa Michael Stein, germà de l'escriptora i activista cultural Gertrude Stein, a Garches, a les afores de París, que ens recorda la casa Farràs.

La modernitat de la casa Farràs devia ser una raresa extraordinària en un territori marcat per la tradició vernacular i l'acadèmica **arquitectura del granit**. Un no pot de deixar de comparar obres veïnes, contemporànies en la seva construcció però allunyadíssimes en la seva concepció, com la **Casa garatge** per **Enric Coll** (1948) de **Xavier Plà** i la mateixa **Casa Farràs**. Una era el passat i l'altre el futur.


Fotografia de la casa garatge per Enric Coll de Xavier Plà amb el solar de casa Farràs a l'esquerra i, al costat, una imatge de l'obra de Sostres acabada. És curiós com un cotxe similar sembla tan modern en la primera foto i tan antic en la segona. Fins i tot la gent també sembla desubicada en el temps donant a la imatge un regust de neorealisme extraordinari. Fotografies de: ANA/Fons: FFP/Autor: Francesc Pantebre del llibre *Xavier Pla i Pujol, 1906-1966* del COAA i del llibre *Sostres, Arquitecte*

- **Avantprojecte de Plaça Nova a Andorra la Vella (1955)**

La relació amb la família Rebés arran de l'acabament del **Park Hotel** podria ser la raó de l'*Avantprojecte de Plaça Nova a Andorra la Vella* de Sostres. Pel que ens ha comentat l'historiador **David Mas** la sortida d'Andorra la Vella cap a Escaldes es feia pel **Cap del Carrer**. La popularització de l'automòbil als anys cinquanta obligava a obrir un vial rodat i la sortida natural era a través dels terrenys de **casa Guillemó**. Tot apunta que el traçat de la plaça devia formar part del projecte d'urbanització de la zona impulsat per aquesta família, com després farà amb la plaça Guillemó - la popular plaça de les Arcades-. Segons **Mas** el promotor va sospesar les possibilitats d'un telefèric que connectés amb la **Comella** i el **Prat Primer**.

En la documentació gràfica conservada al **COAC** trobem un plànol de parcel·lació superposat a la topografia amb un primers esbós a llapis de la plaça. També hi ha un croquis de la secció amb la situació d'una zona comercial sota la zona d'aparcament i un ascensor que connectaria amb l'actual carrer **Prat de la Creu** i, finalment la planta de la proposta. En la memòria que acompanya el dossier, **Sostres** comenta que cercava aïllar l'estacionament del carrer creant una cinta de voravies que permetés una bona circulació peatonal. La separació entre vehicles i vianants també era visual ja que bastia dos edicles a cada extrem de la plaça, que enllaçaven amb la zona comercial inferior i un bar amb terrassa al centre.


D'esquerra a dreta: planta de les finques de la plaça Rebés on s'observa els primers traços a llapis. Secció amb la idea de centre comercial soterrat per gaudir de les vistes i un possible ascensor de connexió amb l'actual carrer Prat de la Creu. La planta definitiva amb la segregació de la zona d'aparcament, terrassa central i dos escales cobertes a cada extrem. Arxiu Històric COAC.

- **Ampliació i reforma de l'edifici de Rosario Mallol (1955)**

Pel que es veu en la planimetria que adjuntem l'ampliació de l'edifici de **R. Mallol** correspondria a una extensió volumètrica de la part posterior. Si ens fixem en la secció hi ha un potent mur de càrrega que tanca l'escala i que devia correspondre a la façana original a la que s'adossava la prolongació pensada per **Sostres**. L'edifici va ser substituït per un de nou als anys setanta del segle passat.


10

On es veu majors canvis és a l'interior que es va remodelar de d'alt a baix. En les plantes es percep l'acurat treball de distribució expressat amb una grafia nítida i precisa. Arxiu Històric del COAC.

- **Edifici d'habitatges per Julià Reig (1956-1957).**

Edifici de nova planta entremetgeres que es situava a l'Avinguda de Canòlich de Sant Julià de Lòria.

Era un exemple magnífic de racionalisme residencial amb una composició especular de les façanes, tant anterior com posterior, que privilegiava la zona central.

El rigor dels alçats també queda recollit en les plantes amb una ordenació simètrica de gran claredat i dibuixades de forma límpida.

Sobre els plànols de planta trobem anotacions a llapis amb les dimensions de la secció i l'armat de les lloses i dels pilars.


- **Pavelló terrassa i Ampliació de l'Hotel Valira (1955)**

Al nostre parer un dels projectes més interessants de l'obra de Sostres va ser la l'ampliació de l'**Hotel Valira**¹⁷. Recordem que cap a la dècada dels cinquanta el turisme començava a ser un fenomen social i Andorra un dels destins preferits dels països veïns. Inicialment els rectors de l'**Hostal Valira** van pensar en bastir una terrassa just davant de l'establiment per ampliar la seva oferta de serveis i alhora atraure als passavolants. L'empenta del turisme va fer canviar ràpidament d'idea i es va passar a encarregar directament l'ampliació de l'hostal per multiplicar les habitacions. En el projecte de pavelló Sostres va dissenyar un gran llosat exempt d'una sola vessant oberta al carrer sota el qual s'aixopluga de forma autònoma el bar. El dinamisme que introduïa la separació radical de l'estructura portant del programa funcional era d'una gran modernitat, emparentada amb d'obres de **Mies van der Rohe** o **Alvar Aalto**, i novíssim a Andorra.


Croquis plantes i secció del pavelló del llibre *Sostres, arquitecte* i vista de la terrassa que es va bastir finalment.

¹⁷ Aquest hostal va ser obra del pare Pere Celestí Gusi i no pas de Josep Puig i Cadafalch com s'ha vingut assegurant. Veure el nostre article Josep Puig i Cadafalch a Andorra.


El canvi d'encàrrec i de lloc no fa variar de pensament a Sostres, ans el contrari, aprofundirà en la investigació encetada al pavelló amb un resultat final extraordinari. De nou experimenta amb una coberta independent sobre un cos d'habitacions esglaonat que, alhora, sembla flotar a l'aire. Tot plegat confereix una sensació de lleugeresa, moviment i novetat que encara ara ens sorprèn.


12

Plantes, secció i alçats del llibre *Sostres, arquitecte*.

L'habilitat de **Sostres** també s'estén a l'interior de l'hotel on enceta nous camins per aquesta tipologia. Així, no només la planta baixa i les habitacions s'aboquen al carrer sinó que es creen uns confortables salons a cada planta que baden sobre l'espai públic. La circulació interior porta de forma còmoda a aquestes espais de repòs on guaitar de forma tranquil·la el tràfec de la ciutat. Sostres albira un canvi de model de l'estrictament allotjament a l'hotel com atractiu turístic.


Perspectiva de Sostres on es mostra una arquitectura nova, dinàmica i fresca al nivell dels millors exemples del segle XX.


ENRIC DILMÉ
dr. arquitecte

T. +376 869 558 • www.enricdilme.com