Nota del transciptor

Esta es una transcripción automática realizada por una aplicación de reconocimiento de caracteres (OCR) que no es completamente precisa.

Por favor, verifica el contenido con la versión escaneada original antes de utilizar este texto.

http://fransimo.info/entregas/jornades_catalanes_de_fotografia_1980/doc/jornades_catalanes_de_fotografia_1980_lowRes.pdf
http://fransimo.info/entregas/jornades_catalanes_de_fotografia_1980/doc/jornades_catalanes_de_fotografia_1980.pdf
Fran Simó

JORNADES CATALANES

DE

POTOGRAFIA

JORNADES CATALANES

DE

FOTOGRAFIA

r ..

Editat per E.R. Sant Cugat del Valls.

l edicló, novembre 1981.

Dipsit Legal B-34867-198l.

I.S.B.N. 84-85 946-07-3

Amb les adhesions de:

Departament de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya

Departament d’História de l’Art de la Universitat de Barcelona

Departament de Disseny i Sistemes de Representació de la Facultat de Belles Arts de la Universitat de Barcelona

Institut d’Estudis Fotogrtfics de Catalunya

Fundació Joan Miró

Foment de les Arts Decoratives

Associació Catalana de Crítics d’Art

Asociación Nacional de Fotógrafos Autónomos

Associació de Fotógrafs de Premsa i Mitjans de Comunicació

Centro de Enseñanzas de la Imagen

Escola Nikon

Galeria Procés

Desalt Taller Fotográflc

Galeria Fotomania

Nueva Lente

Zoom

Flash Foto

Agrupació Fotográfica de Reus

Societat Fotográfica de Lleida

Fotógrafs de Comunicació

Artilugi

y

JUSTIFICACIÓ

PER JOAN FONTCU BERTA

JUSTIFICACIÓ

En el mes de novembre de 1979 va ser presentada una exposició del Dr, Pla Janini a la Galeria 491, inaugurada a la mostra anterior — poesia visual de Joan Brossa — per l’Honorable President de la Generalitat, Josep Tarradellas.

El fet que una galeria multidisciplinar — pintura, escultura, dibuix, fotografia, etc. — s’ocupés d’un deis peoners de la fotografia catalana, d’un gran pes dins de les tendéncies internacionals i prcticament desconegut a casa seva, ens va fer recapacitar sobre la necessitat de recuperar la história de la fotografia catalana. En part perqué la fotografia és la memória visual d’un poble i només per aixó val la pena conservar-la i estudiar-la, i en part, per la voluntat de molts fotógrafs catalans de descobrir llurs arrels i recuperar així la tradició artística fotogrtfica que ens és genuína.

En qualsevol cas, el problema de la fotografia «antiga» — la salvaguarda del material que es pot perdre irremeiablement — només n’és un deis que l’activitat fotogrflca té encara plantejats, des de les qüestions professionals flns a les purament amateurs. El Congrés de Cultura Catalana va lamentablement oblidar la fotografla, negligint el seu paper com a fet cultural, com a forjador de la consciéncia i de la sensibilitat de l’home del nostre temps.

Aixó va fer néixer la idea d’organitzar unes Jornades de cara el «llibre blanc» de la fotografia a Catalunya. Trascendint el concepte ambigu de «fotografia professional», el contingut concret de les ponéncies, que serien llegides i debatudes en les sessions flnals — a celebrar en la Fundació Joan Miró el juny de 1980— es centraria en l’antlisi de tots els aspectes de la fotografla sota una perspectiva humanística (histórica, sociológica, psicológica, estética, etc.).

Ix

En elles haurien de participar la majoria d’estaments fotogrfics possibies tant a niveli de particulars (fotógrafs, estudiants, professors, galeristes, gent de premsa i de publicitat, crítics, etc.) com d’entitats (Consellena de Cultura de la Generaiitat, la Universitat, associacions professionais, fotoclubs, centres cuiturais com el F.A.D. o la Fundació Joan Miró, etc), així com experts en diverses matéries, que assessorarien els grups de trebail responsables d’elaborar conclusions i propostes al respecte de les temátiques de les ponéncies. Naturalment, també aquestes tindrien un abast que trascendís els límits de Barceiona-Ciutat per accedir a les circumstncies diferenciades de les altres poblacions catalanes.

El sol fet de posar sobre la taula una sénie de prob1emtiques ja equivaidria a un primer pas per a resoidre-les. El fet de provocar un dileg obert entre els interessats ja equivaldria a un primer pas per a trencar la incomunicació típica entre la gent que afilada esta fent la mateixa feina i té els mateixos objectius. El fet d’originar noticies a l’entorn de la fotografia ja és una manera de divulgar-la i crear en l’opinió pública un més gran coneixement i una major estima. s a dir, que fins i tot pot ser considerada com un éxit notable.

Peró si a més a més resulta que són culminades amb estudis d’alt niveil intellectual i amb plans d’actuació posterior a curt i llarg termini eficaços, com conseqüentment s’ha de preveure, aleshores constituiria per a la fotografia catalana una fita veritabiement sense precedents.

A Catalunya, concretament a Barcelona, es va reaiitzar la primera fotografia de tot 1’Estat espanyol, amb un esperit característic d’anticipació i d’estar al dia. Durant un segle i mig a Catalunya s’han desenvolupat uns ambients fotogrfics ben actius, a i’aitura sense dubte deis altres pasos més avançats, Les Jornades Catalanes de Fotografia han de significar una reflexió seriosa penqué una situació mal assumida no representi un fre a £uturs progressos en el món de la fotografia, que és tant com dir en el món de l’art, de la informació i de la comunicació visual.

x

PONNCIA 1 PROPOSTA PER A LA CREACIÓ D’UN COL LECTIU FOTO GRAFIC

PONÉNCIA CONSTITUTIVA DEL COL.LECTIU, LLEGIDA A LAUDI1ORIUM DE LA FUNDACIÓ MIRí, EL 12 DE JUNY DE 1980

ELABORADA PER

LLUIS BOVER

JOAN FONTCUBERTA

MERC HER VAS

JOSEP RIGOL

MANEL UBEDA

ENRIC VICIANO

CARLOS BOSCH JORDI BOVER

ENRIC CARMONA

MANEL ESCLUSA

GENÍS MUÑOZ

MANEL SERRA DE RIVERA

IDILI TAPIA

CARLOS VELILLA

PROPOSTA PER A LA CREACIÓ D’UN COL LECTIU FOTOGRAFIC

1. Justifidació d’un coHectiu fotogralic

La idea de posar en marxa a Catalunya unes Jornades d’estudi sota diferents aspectes de la fotografia, evidenciava una necessitat dins la comunitat fotográfica: La de l’existncia d’un órgan que aglutinés inquietuds i evités duplicacions d’esforços. És a dir, que hi hagués alguna mena d’estructura coordinadora de cara a fer determinades activitats o a aprrfitar al máxim les que en aquests moments ja es fan.

Les primeres sessions d’aquestes Jornades, quan encara no eren de trebali sinó merament informatives, palesaven que de forma espontánia la inquietud d’aquesta caréncia flotava en l’aire. Fins i tot es va arribar a pensar que tota la comunitat o assemblea de gent que en aquells moments es reunia amb uns lligams d’interés vers la fotografia ja constituia un collectiu més o menys natural. Era evident que la creació d’aquest coilectiu resultaria beneficiosa i tindria unes finalitats i unes ocupacions bastant clares.

El que no estava tant dar era de quina manera s’havia d’organitzar, amb quina mecánica funcionaria, etc., de cara als millors resultats. Donat que aixó pressuposava una reflexió i un debat minuciós, es va constituir un grup de treball en el si de les Jornades, amb l’objectiu escarit de preparar una proposta concreta, per a ser flegida a l’assemblea de les Jornades i públic en general, perqué de forma immediata als suggeriments finals pogués començar a treballar.

Així doncs, la lectura del text que segueix correspon precisament a les conclusions a les quals ha arribat, més o menys unánimement, el nostre grup de treball.

1

2. Tasca de grups i associacions fotográfiques existents

En aquests moments funcionen al Principat diverses entitats fotogrfiques amb unes finalitats i línies d’actuació ben diverses. Intentant examinar-les amb una perspectiva global ens adonem que podem fer dos grans grups: per una banda les agrupacions d’aficionats i per l’altra, les associacions profesionals. No ens pertoca a nosaltres analitzar-les en detall, car és un tema específic del 3er. grup de trebali de les Jornades, que concretament estudia la situació actual de la fotografia a Catalunya. Peró sí cal assenyalar, primer, que la iniciativa de les Jornades, i per tant l’assumpció del seu lema definitori — la fotografia com a fet cu1ttral —, ha estat aliena a les associacions esmentades. Segon, que malgrat l’intent d’aglutinar-les en aquesta convocatória unititria i gens descriminatória, elles mateixes s’han automarginat, almenys a títol corporatiu, i nornés han participat a títol personal alguns dels seus membres. Aixó passa en el moment de redactar aquesta ponncia — maig 1980 — i tant de bo que no fos així. Esperem-ho en el temps que encara resta d’aquí a la cloenda.

La conclusió, doncs, a la qual es podria arribar només amb aquestes dades és que ni els foto-clubs ni les associacions més o menys gremials tenen un interés especial en elaborar o participar en un programa de salvaguarda de la fotografia i d’actuació futura coherent. La seva actuació habitual i ara la seva actitud vers les Jornades confirma clarament els veritables interessos: els uns volen entretenir-se amb la fotografia, els altres guanyar-hi diners. Ambdues finalitats són a priori ben nobles i lógiques amb les seves premisses institucionals,

Peró nosaltres pensem que tota activitat, entesa a niveil vivencial o professional, comporta una dimensió de certs compromisos sócio-culturals. Per una banda, un compromís de preséncia activa en la societat en la qual ens movem. Per altra banda, un altre compromís — si és que es pot diferenciar amb claredat del primer en l’ámbit específic de la mateixa activitat. Es a dir, un intent de dignificar-la, de millorar-la, d’aplanar el camí per a altres generacions. (Potser aquest afany sembla massa ampullós i en som conscients. Sense perdre de vista la mesura de les nostres possibilitats — el nostre sostre —, cal que siguem el máxim d’ambiciosos. Ja s’ha perdut massa temps!)

La idea de potenciar la mateixa activitat fotográfica és una cosa ara per ara cojuntural, Tots sabem que la fotografia pateix una infravaloració general als diferents nivells. En una situació cultural normalitzada, la mateixa reivindicació del fet fotográfic com a forma de cultura ja no tindria raó de ser. La gent immersa en els grups de trebali de les Jornades saben perfectament que la feina própia i exigible als fotógrafs és la de fer fotografies, i no análisis sociológics o muntatges de museus. Aixó correspondria en bona lógica a altres estaments de la política cultural. Peró si els fotógrafs, com a interessats més directament, no donem els primers passos, difícil resultará que altres ho facin per a nosaltres. Es en aquest sentit que tant aficionats com professionais hi tenim una certa responsabilitat moral.

En fi, a fotoclubs i associacions professionals cal reconéixer-los el mént d’accions afflades més o menys positives. Peró no hi veiem una yoluntat persistent i coherent, sinó petits trets de franctirador ,tant valuosos com es vulgui. Per aquest motiu, la creació d’un possible coliectiu fotográfic no pretén situar-se a un nivell competitiu ni molt menys, sinó que vindrá a ocupar un espai nou. Tant nou i tant expansiu que podria incloure aquelles entitats amb d’altres que bonament volguessin collaborar en la tasca d’estudi i de difusió de la fotografia, segons propostes de les Jornades.

2

3. Experincia de collectius similars

Abans de treure del no-res un estatut de funcionament d’aquest coliectiu, ens ha semblat oportú considerar l’experiéncia de grups o entitats que préviament a la convocatoria de les Jornades hagin desenvolupat una tasca d’una relativa afinitat amb la que nosaltres volem fer.

De cara a recollir aquesta documentació foren trameses tant a grups catalans com a estrangers uns qüestionaris. Uns pocs només varen ser respostos i seran inclosos formant un apéndix a aquest informe quan se’n publiqui la memória.

Avaluem ara una mica la seva actuació i procurem treure’n un cert profit, sense deixar de desconfiar en la validesa estadística del ventali d’opinions que hem fet servir. Els punts clau ens sembla que són:

1. La majoria de grups fotogrfics han tingut una vida molt efímera.

2. Malgrat aixó els seus membres manifesten la seva satisfacció per les activitats realitzades.

3. Sovint les finalitats no han estat prou clares.

4. La mateixa mecinica dels grups (reunions periódiques, etc.) s’arriba a fer pesada quan no hi han objectius concrets i a l’abast.

5. La dissolució deis grups sol produir-se per divergéncies d’interessos entre els membres.

6. El fet que l’activitat dintre del grup no sigui normalment remunerada produeix un baix grau de responsabilitat entre els membres i que aquesta activitat es consideri, a la práctica, com una ocupació secundária.

D’aquests punts, la primera deducció és que caidria professionalitzar al mtxim les funcions dins del nou coliectiu, i que si s’obtinguessin diners o subvencions, servissin en primer lloc per a compensar la labor administrativa de les persones que hi dediquin un temps i unes energies.

La segona deducció és que si s’involucri en aquest Collectiu ha de ser conscient de les dificultats que es travessaran. Cal tenir una actitud possibilista i malgrat que s’intenti fer durar al mxim i en la mixima intensitat les activitats del Collectiu, si aconsseguim de fer-lo viure un any o dos o tres o els que siguin, sempre será un éxit més gran que no haver-ho ni tan sols intentat. Que ningú, doncs, es desenganyi si el Collectiu ni resulta etern ni fa miracles.

i.) FotoFAD, CoFlectiu Tau, Co1lectiu Tres Peus, Coldi, Grup Aladern, Col1ectiu Galeria G, Collectiu Desalt, Grup Vetnall, Assemblea d’artistes i treballadors de la plástica, I.C.C., Central del Curt, Federació de Cine-Clubs, Germ, Photographie Ouverte, Half Moon Photography Workshop, Grupo Yeti, Grupo f.8 de libre expresión.

4. Definició del CoHectiu. Definició del camp d’activitat

En parlar d’aquesta entitat difusa que ens agradaria constituir ens referim a un «Col•lectiu» i tal vegada hauríem de començar per assajar de definir qué entenem per «Coliectiu», paraula que ha estat utilitzada en acepcions tan diferents. Potser aquesta riquesa d’acepcions es correspongui també amb les diferents propostes o línies d’actuació que ens agradaria que tingués el Collectiu.

Primer que res cal dir que el nom no fa la cosa sinó a l’inrevés. A les nostres reunions per preparar aquest informe hi havien dubtes de com

3

denominar allá que estvem proposant de crear: collectiu?, coordinadora?, cooperativa?, plataforma?, etc. Tots aquests termes eran debatuts. Inclús per evitar aquest problema semitntic vam intentar de batejar-lo amb unes sigles anodines que el deslliuressin de possibles connotacions deformadores. A la fi vam convenir en dir-ne provisionalment «Collectiu fotogrfic», sabent que un cop constitufl caldrá, entre les primeres coses a fer, decidir el seu propi nom.

En qualsevol cas, és el concepte i no la paraula el que ens interessa. Definiríem el «Coilectiu» com un nucli obert de persones, fotógrafs o no, que prenen la fotografia com un fet cultural. En el terreny concret, aquesta assumpció de la fotografia com a instrument generador de cultura pivotari al voltant de tres punts:

1. La divulgació de la fotografia amb voluntat de creació i feta amb consciéncia d’expressió personal deis mateixos membres que integren el Collectiu en particular.

2. La promoció de la fotografia creativa i d’interés históric en general.

3. L’estudi des d’una perspectiva humanística, és a dir, histórica, sociológica, psicológica i estética del fenomen fotogrfic, és a dir, la reflexió de les diverses facetes que la fotografia ha adoptat o pot adoptar.

Remarquen que es tracta d’un «Collectiu» obert, car una proposta d’aquest tipus ha d’estar oberta a qualsevol condició o forma d’expressió, o a qualsevol inquietud. Com més nombrós sigui, més capacitat d’acció tindrá i majors possibilitats de representar a aquesta majoria de persones que es troben disseminades amb propósits sovint coincidents. El «Collectiu» reuniria gent de Barcelona amb gent de comarques, gent d’origen catalá amb els nouvinguts, gent amb una liarga experiéncia amb els purs neófits. Aquest contacte per si sol ja provocará un diáleg i un intercanvi d’experiéncies, i ja dependria de la iniciativa de cadascú que aixó cristatitzés en iniciatives més o menys interessants.

Un aspecte que no és el més important peró sí el més — diguem-ne — publicitari de cara a qué el «Collectiu» resulti atractiu, és la idea de defensa i promoció de forma conjuntada de l’obra personal deis propis membres. En competéncia amb fotógrafs d’altres paisos amb més tradició fotográfica i amb una infraestructura més desenvolupada (beques, museus, col-leccionisme més o menys assentat, etc.), per assolir un cert reconeixement internacional el fotógraf catalá només té alguna cosa a bregar-hi si s’organitza. Més que individualitats interessa promocionar corporativament tota la fotografia catalana als diferents niveils. La canalització de aquesta necessitat organitzativa pot ésser assumida per aquest «CoFlectiu».

5. Memória de les discussions sobre l’organigrarna

Filosofia o esperit del «Collectiu» a part, quan el grup de trebali va començar a debatre els ressorts mecánics de funcionament intern, és a dir, l’organigrama del «Collectiux., van sorgir dos postulats en certa manera maximalistes i antagónics i que responen a concepcions de model de relacions humanes completament distintes: un grup obert peró difús es contraposava a un grup concret peró tancat.

Per una banda, uns tendien a entendre el coFlectiu no com a grup o collectivitat més o menys estable i estructurada, sinó senzillament com un marc de col.laboració entre les persones interessades. En - l’ánirn de qui preconitzava aixó segurament estaven les famoses tertúhes d’intellectuals i artistes (algunes ja históriques com les dadaistes del cabaret

4

Voltaire o les existencialistes del Café Flora) de les que de manera espontárlia i natural ja brollava una densíssima activitat, que potser una estructuració rígida hagués coartat o d’entrada hagués semblat inacceptable. Segons aquest sistema el CoFlectiu seria exclusivament un estímul que impulsaria els membres a fer coses. Cas de no produir-se idees o projectes, per qué forçar-les artificialment? Significaria que senzillament no existia un desig d’acció. 1 en cas de que sí existís aquest desig i sí que es proposessin iniciatives, les mateixes persones que feien les pro- postes podrien, amb un equip de voluntaris creat sorbe la marxa, responsabilitzar-se’n, sense que el Coliectiu tingués dret a exigir res.

L’altre tendéncia pretenia crear un grup o tancat o d’accés un tant dificuitós, de manera que la pertinença al mateix Col1ectiu ja suposés una mena de les qualitats fotográfiques (enteses no només com a autors) deis membres. Es preveien unes pautes d’actuació ben definides i delimitades, amb una jerarquització interna i una constellació de rois i cárrecs perfectament establerts. Inclús amb uns estatuts formais i una personalitat jurídica. Tot plegat recordava el que podria ser una agéncia de fotografia creativa, és a dir, de fotografia d’exposició, de la mateixa manera que existien agéncies de fotoperiodistes. Aleshores les tasques a fer serien decidides pel Coliectiu peró encomanades a un membre o a uns membres a qui ilavors sí se’ls podria exigir responsabilitats.

Evidentment, de les dues actituds en va prevaidre una tercera, intermedia o d’equilibri. No és lógica l’ambigüitat de la primera idea en la qual només s’aprofitaria la tasca deis qui ja per si i ja ara porten a terme iniciatives — i per tant no necessiten un Collectiu -— a més a més el capital humá que representa la gent que estimulada pei contacte i el diáleg dins del Collectiu pot fer coses molt positives. Ni tampoc convé la veritable faixa que representaria la segona idea. En qüestions de caire en part altruista (l’estudi de la fotografia, l’organització d’exposicions d’obra aliena als mateixos organitzadors, etc.) i difícilment remunerades, no es pot anar amb exigéncies. Es requireix molta més flexibilitat. 1 el que evidenment és imprescindible és que el grup ha de restar el més obert i receptiu possible, ajudant a aquelles persones amb un afany d’integrar-se i collaborar.

6. Síntesi com a proposta a curt terme

Bé, entrem doncs a l’organigrama de síntesi que proposem. L’esperit és assambleista, procurant que al mateix temps sigui viable, i la normativa estatutaria que ve a continuació s’ha d’entendre més que res com un marc d’un futur «fair play», modificable en funció del que avui es digui i del que les circumstáncies aconsellin sobre la marxa.

1. El Coliedtiu está format per tothom que ho desitgi sense cap descriminació. La totalitat dels membres composa una espécie d’Assembiea General.

El Collectiu celebrará unes reunions ordináries periódiques trimestrais. Es procurará que el lloc de celebració sigui rotatiu i proporcional a l’origen deis membres (o sigui, si un deu per cent del membres prové d’una determinada iocalitat, almenys una de cada deu reunions ha de tenir lloc en aquesta localitat).

2. La condició de membre s’obté senzillament amb la voluntat de ser-ne, de respectar els principis que inspira el Col1ectiu i d’acatar-ne les decisions preses majoritáriament.

3. Existirá una terna que actuará de comissió coordinadora i el seu període de vigéncia será d’un any. Será escollida per votació directa deis participants i el Col1ectiu la podrá fer cessar o demanar-ne una revisió.

5

4. La comissió coordinadora será el representant del Collectiu entre dues assemblees consecutives i podrá convocar assemblees extraordináries. Será el portaveu de la filosofia del CoFlectiu i la responsable de cercar les fonts de finançament.

5. En les assemblees es poden crear grups de trebali temátics que funcionaran de forma autónoma i informaran dels resuitats de la seva activitat al Collectiu. Quan aquesta activitat sigui comercialitzada o s’entregui algun profit económic, aquest profit será administrat pel mateix grup de trebali decidint també l’aportació que passaria al fons comú del Collectiu.

Aquests grups desapareixen quan finalitzen la seva tasca.

6. Es preveu la creació de Departaments estables (és a dir, grups de treballs permanents) que s’autoorganitzaran com considerin més convenient. Els Departaments més immediats són els d’exposicions i el de recerca. El Departament d’Exposicions s’ocupará tant deis autors del Col1ectiu com de fora del Coliectiu, i es posará émfasi en la concepció d’exposicions de carácter monográfic. El Departament de Recerca s’ocupará d’alló que concerneixi la investigació i l’estudi de la fotografia.

Per tot aquest programa, el problema més greu será l’económic. Per solventar-lo i agilitzar-ne el funcionament, el Collectiu s’ha de desburocratitzar al máxim i s’ha de procurar que la majoria d’activitats es financiYn per si mateixes.

Solucionar aquests problemes será la missió de la comissió coordinadora en particular i dels grups de treball en general. Cada cas potser necessitará una solució diferent.

De tota manera i a niveil bastant global — malgrat l’escepticisme que s’hi pugui tenir a priori — pensem en demanar ajudes a firmes comercials i caixes d’estalvis. Podríem llogar exposicions o material d’un hipotétic bane de diapositives d’história. Es podrien impartir cursets. Es podrien organitzar subhastes demanant als autors que cedissin obra. Com a últim recurs, es podria comptar en unes módiques quotes dels participants.

Al marge, hi ha la possibilitat, els detalls de la qual ens els está estudiant un advocat, de crear una societat cooperativa mitjançant uns crdits personals que atorga el Ministeri del Trebali. Quan les dades sobre aquesta eventual sortida económica siguin més precises ja n’informaren degudament al Collectiu.

7. Seguiment de les Jornades

Totes les lmnies d’activitats dels Col1ectiu poden ser contestades en ordre a decidir unes prioritats o unes altres. Ara bé, n’hi ha una a curt terme que no admet — o no hauria d’admetre — discussió: el Col1ectiu haurá de responsabilitzar-se i vetllar per tal que les conclusions de les diferents ponéncies de les Jornades siguin portades a terme.

Cal, peró, obrir un paréntesi per tal d’evitar malentesos. Quina és la diferéncia entre el Collectiu i l’Assemblea de les Jornades Catalanes de Fotografia? Repasem-ho: les Jornades estan constitukles per uns grups de treball i aquests grups de treball estan integrats per un conjunt de persones fisiques i entitats adherides. La comunitat de persones i entitats que participen activament en els grups de treball (o passivament, interessant-se i rebent informació) conformen, per dir-ho d’alguna manera, l’Assemblea General de les Jornades, precisament el seu órgan decisori máxim. La seva fita és arribar a fer uns estudis i conseqüent6

ment, donar unes conclusions. El seu compromís arriba, doncs, fins aquí. Acabades les Jornades, llevat que es decideixi el contrari, l’Assemblea s’autodissoldrá. Aleshores, vol dir aixó que les pautes d’actuació debatudes i aprovades queden orfes de qui se’n cuidi? Obviarnent, aquí intervé el Collectiu Fotográfic.

Un altre dubte: vol dir aixó que el Col1ectiu només pot començar a funcionar finalitzades les Jornades? Evidentment, no. Les diverses activitats poden iniciar-se derná mateix. Serien les recomanacions i les activitats aconsellades pels resultats de les Jornades les que lógicament el Collectiu no se’n podria ocupar fins les resolucions del debat púb]ic oportú en el próxim mes d’octubre.

Vetllar, doncs, per les pautes que suggereixin les Jornades tindrá sobretot incidncia en les árees del 2on. grup de trebali que preconitza la recuperació del passat fotográfic, i el 4art. grup de trebali que analitza les prespectives futures.

En el que concerneix al 2on. grup, el Collectiu pot erigirse en baluart d’aquesta recuperació de material antic i canalitzar possibles donacions, possibles recerques, etc. s a dir, que la gent amb material tingui a qui recórrer. El Collectiu pot tenir també funcions d’órgan consultiu, tant per a particulars com per a institucions oficials.

Referent al 4art. grup, el Col1ectiu pot suggerir plans d’estudi de matéria fotográfica, fer pressió a través deis mitjans d’informació per incidir en l’opinió pública sobre problemática d’ordre fotográfic, intentará la implantació de la fotografia a la universitat, etc., i igualment assessorar que ho necessiti. Així, el Collectiu quedaria doncs com un interlocutor o un representant de les conclusions de les dues ponéncies.

8. Capítol de fototeca i exposicions

Una altre de les qüestions més prioritáries que té plantejades la fotografia a casa nostra és la caréncia d’un servei de fototeca. Els qui vivim la dinámica del món de la fotografia sabem fins a quin punt hi ha projectes prou interessants que esperen l’inici d’una cosa semblant a una foto- teca per començar a realitzar-se.

La idea «per se)> d’una fototeca no cal ni justificar-la, Evidentment hi han diverses raons básiques per aquesta centralització d’imatges fotográfiques:

1. Perqué facilita l’estudi d’investigadors, historiadors, crítics, estudiants, etc., que en aquests moments no troben enlloc cap collecció de fotografia catalana prou árnplia i complerta.

2. Perqué facilita la tasca a responsables de publicacions, conservadors de museus i organitzadors d’exposicions en general, en reunir-los fáçilment i cómodament un material quantiós que d’altre manera, per accedir-hi, hi haurien d’invertir molt més temps i realitzar moltes més gestions. Aquesta facilitat propiciaria un major moviment, com és obvi, de la fotografia catalana.

3. Una fototeca donaria oportunitat a fotógrafs novelis o no gaire introduts en els mitjans fotográfics a poder donar a conéixer directament els seus trebalis a les persones interessades.

4. Si es consolida la fototeca, a la llarga ella mateixa generará activitats, per exemple, exposicions.

Una mecánica provisional interna d’aquesta fototeca seria la següent:

7

— Tots eis fotógrafs que vulguin, lliuren a la fototeca una certa quantitat d’obra. La quantitat exacta dependria de la capacitat del local i en principi no hi hauria cap criteri de selecció. Ara per ara, es pensa en unes 5 ó 10 fotografies per autor i any (és a dir, que cada autor aportaria al fons de la fototeca una certa obra cada any, acumulativament).

— S’estandaritzaria el format i presentació d’aquestes imatges i ilevat de les excepcions lógiques es recomanaria un muntatge unificat (sobre un «passe-partout» de 40 x 50 cm). En cas d’originals únics o casos especials s’admetrien reproduccions en diapositives. També s’inclouria l’adreça deis fotógrafs i les dades biográfiques.

— Als editors de portfoiis tant de «reprints» com d’obra contemporánia també se’ls convidaria a cedir exemplars «hors commerce».

— Tots els autors tindrien dret al corresponent rebut de cessió de les seves obres, que romanen sempre de la seva propietat. La fototeca es limita a reunir, classificar i mostrar el material als interessats. Qualsevol projecte de publicación o exposició hauria d’ésser negociat amb els mateixos autors, és a dir, cap fotografia no podria sortir de la fototeca sense el consentiment exprés del seu autor.

— Hi haurá un equip directiu d’aquesta fototeca, integrat per les persones que voluntáriament s’hi volguessin dedicar, i almenys un secretan técnic que portaria a terme les femes físiques necessáries. El seu trebail seria remunerat, més efectivament que no simbólicament, pci Col•lectiu ja constitut.

Un altre tema important és el del local i la infraestructura d’aquesta fototeca. Les característiques que considerem necessáries en el local són:

— Espai ampli i possibilitat d’introduir-hi les installacions d’arxiu adeq4ades.

— Pertanyent a una entitat que, per la seva trajectória, doni prestigi a la mateixa fototeca.

— Que estigui dotat ja de certs serveis (teléfon, vigiláncia, etc.).

El nostre grup de treball ha considerat que, perqué aquesta fototeca fos verdaderamente útil, hauria d’estar emplaçada a Barcelona-ciutat, decissió que voldríem que fos vista només amb raons pragmittiques. Amb aixó doncs, descartem per exemple la possibilitat del «Museu d’Art Contemporani deis Pasos Catalans» de Banyoles, del qual ens consta que hi haurá un Departament de Fotografia i amb el qual des d’aquí ens comprometem a col1aborar. De Lleida també hem tingut ofertes que agraYm sincerament, peró que ara per ara no considerem viables. A Barcelona-ciutat, doncs, entre les opcions que podríem triar se’ns ha ocorregut la Fundació Joan Miró, l’Institut d’Estudis Fotográfics de Catalunya, i el F.A.D. Al marge de les negociacions ulteriors, aquestes entitats serien només dipositáries de la Fototeca, que tindria una gestió própia i dependria del Co11ectiu. Per evitar susceptibilitats entre els futurs fotógrafs participants, es demanarien unes garanties, tant de naturalesa institucional i jurídica de l’entitat com de qué el material de la fototeca no será utilitzat sense el permís exprés del Collectiu.

Referent a la Fundació Miró, que considerem la solució més óptima, vam mantenir una conversa formal amb el seu director, el senyor Francesc Vicens, per informar-lo del projecte. Va mostrar una bona disposició tot i que hi veia uns certs problemes administratius i d’organització. També va manifestar que la Fundació, per ella mateixa, intentava constituir una fototeca, per a la qual cosa havia demanat una subvenció inicial — després confirmada i xifrada en un milió de pessetes — del Ministeri de Cultura. Les dues iniciatives de fototeca es podrien potser,

8

doncs, fer coincidir si hi ha avinéncia en els criteris de direcció. Hem de tenir molt en compte que amb la precarietat de mitjans amb qué comptem, la funcionalitat del projecte radica precisament en la seva vocació unitária. Si comencem a disgregar, evidentment, l’esforç no servirá de res.

El fet que a les passades eleccions al Parlament de Catalunya el Sr. Francesc Vicens, director de la Fundació Miró, sortís escollit diputat i després nomenat portaveu d’un grup parlamentan, va deixar aturat aquest tema.

L’I.E.F.C. podria ser una solució provisional per començar a treballar el més aviat possible.

La possibilitat del F.A.D. és de moment la més remota, per problemes físics d’espais i per problemes també institucionals. L’Agrupació de Fotógrafs del F.A.D., l’A.N.F.A. (Associació Nacional de Fotógrafs Autónoms) a diferéncia de totes les altres agrupacions del F.A.D. és una entitat amb una personalitat jurídica própia i que podríem dir que ha arribat a un acord de lloguer de] local amb el F.A.D. Aquesta situació, és a dir, la possibilitat de qué el contracte entre el F.A.D. i l’A.N.F.A. es trenqués (possibilitat tan remota com es vulgui peró que cal considerar) fa que la installació de la fototeca al F.A.D. resulti una mica inestable.

En resum doncs, caldrá ultimar detalls per tal d’arribar a una decisió definitiva.

En el capítol d’exposicions es podria crear un circuit de sales o galeries, de manera que en un moment donat una mostra interessant pogués tenir un carácter itinerant. Sovint exposicions d’autors estrangers importants costen unes despeses altíssimes de transport de l’obra des del país d’origen: drets de duanes, assegurances, etc. Aquestes despeses es podrien compartir i de la iniciativa se’n podrien aprofitar més localitats si un cop a Catalunya la poguéssim fer viatjar.

El mateix es podria pensar de projeccions audiovisuals ja preparades i compactes, de carácter creatiu o históric, o fins i tot de conferéncies ja más o menys establertes.

El primer pas, doncs, consisteix en fer un índex de llocs interessats i disponibles (és a dir, dates de disponibilitat, terminis en que s’han de fixar anticipadament possibles collaboracions, etc.). Després cal establir una xarxa informativa de forma que tots els membres del Collectiu passessin i rebessin informació de les idees i projectes a realitzar, i naturalment dels de realització ja immediata. Qui muntés una exposició i volgués fer-la circular hauria de donar les següents dades: Carácter o tema de la nostra, quantitat d’obra, data en qué queda disponible, despeses que pot importar i altres detalls com existéncia de catáleg, etc. Sobre aquesta fitxa, els possibles interessats d’arreu de Catalunya, prendrien les seves decissions.

Aixó de retruc ens porta el tema de com vehiculitzar aquesta informació. La solució elemental és el tiratge ciclostillat o a offset-rápid d’una volanda cada mes o cada dos mesos, amb tots els oferiments i altres notícies d’interés com programacions de totes les galeries i sales d’exposicions, conferéncies i altres activitats fotográfiques. Els costos d’impresió i correus podrien ésser absorbits per les mateixes galeries i autofinançar-se a base de publicitat comercial, o en última instáncia, com ja s’ha dit, per un sistema de petites quotes entre els membres del Co1lectiu.

9

9. Proposta a Ilarg terme

Consolidat suficientment el Col1ectiu, un projecte a mig terme podria incloure activitats dintre d’una llarga llista d’árees, a més a més de les ja esmentades. Per exemple:

L’área de publicacions. Aquesta área presenta diverses vertents:

1. Intentar editar un órgan d’informació i d’expressió sobre fotografia que paliés, en certa manera, algunes deficiéncies de les publicacions actuals a 1’Estat Espanyol.

2. Caidria igualment dinamitzar el món editorial fotográfic, fent d’enllaç entre empreses editores i projectes ja acabats, o finançant aquelis projectes d’una qualitat indiscutible peró poc comercials.

Una altre área és la de documentació. Ampliant la proposta ja detallada de la fototeca, caldria preparar un arxiu més ampli, és a dir, donant cabuda a material d’altre tipus a l’exclusivament contemporani. Una idea final és el Centre de Documentació o Banc de Dades, on els interessats trobessin tota aquella informació necessária sobre fotografia que necessitessin.

Una altra área és la de programes pedagógics, tant a niveli de reciclatge dels propis membres, amb l’organització de debats, conferéncies, seminaris, etcétera, com a niveli de sensibilitzar un públic profá, adult o infantil, i subministrar-li una básica cultura fotográfica. Naturalment, aixó últim es feria en coilaboració amb ateneus, escoles i altres entitats culturais. Serveixi en aquest sentit com a experincia prvia i positiva la famosa Federació Espanyola de Cine-Clubs que durant la década dels 60 va fomentar l’ensenyament del cinema peis nuclis universitaris i per les barriades.

Un capítol final seria el d’iniciatives cíviques, és a dir, la participació deis fotógrafs en la vida pública de la societat. Així com els conreadors d’altres activitats (pensem en advocats, metges, arquitectes, etc.) es mantenen en una tradició de veritabie preséncia en l’escena social, els fotógrafs no, i la culpa és exclusivament nostra.

Treballar en totes aquestes árees pressuposa uns recursos financers ben sanejats i tant de bo que tenir esperança en aixó no sigui incórrer en la utopia. Perqué, posats a imaginar aquesta Utopia, que en el fons és pel que s’ha de lluitar, el Collectiu hauria d’intentar evolucionar vers el que en altres paisos és la Fundació Nacional de la Fotografia. Per exemple, una Fundació Catalana de Fotografia seria un organisme ja oficial, i, presumiblement, amb uns mitjans i una capacitat operativa: Una entitat que protegí des de les esferes de l’Administració la fotografia com a fet cultural, fomentés la investigació científica i estética, atorgués les beques o borses d’estudi pertinents, i en definitiva dinamitzés d’una forma institucional el món de la fotografia. s evidentment una utopia. Peró de nosaltres depén el posar-ne els fonements.

10

PONEN CIA 2

RECLJPERACIrJ DEL PASSAT FOTOGRFIC DE CATALUNYA. MODELS DE CREAdO D’ARXIUS LOCALS 1 D’UN MUSEU PER A LA FOTOGRAFIA DE

CATALUNYA.

LLEGIDA A LAUDITaRIUM DE LA FUNDAdO MIRU, EL 7 D’OCTUBRE

DE 1980

ELABORADA PER

JOSEP CODERCH

JOAN FONTCUBERTA

MIGUEL CALMES

JORDI GUMÍ

EDUARD DLI VELLA

TONI PADRIIS

JORDI POL

PERE PONS

JOSEP RIGOL

LEOPOLD SAMSÓ

CRISTINA ZELLICH

ORIOL IVERN

RECUPERACIÓ DEL PASSAT FOTOGRAFIC

DE CATALUNYA

MODELS DE CREACIÚ D’ARXIUS LOCALS

¡ D’UN MUSEU PER A LA FOTOGRAFIA DE CATALUNYA

1. Introducció: Fotografia i patrimoni

Qualsevol comunitat que hagi assolit un niveil de consciéncia cívica suficientment elevat veur en els seus museus, colleccions privades o púbuques, quelcom més que un plaer per a qui les visita o per a qui les vá conformant, si és el cas del colleccionista privat.

La comunitat hi trobari una confirmació de la seva própia existéncia, tant a niveli personal com a niveli del cos social sencer. Tindrá referéncies de gustos, costums, comportaments i decisions que al llarg del temps han anat, conformant llur peculiar forma d’ésser en el moment present. Aixó ho sabem molt bé els historiadors i els científics, que constantment han de fer ús d’aquests valuosíssims documents que grácies a un presentiment históric, o per pura casualitat, varen ésser conservats anteriorment, fa més de cent anys.

Estem parlant del que es coneix a tot arreu, amb el nom de Patrimoni, paraula que ve a abastar totes aquelles coses que pertanyen per dret propi a una comunitat i que en donen fe. Com és evident, aquestes coses han estat produides pels integrants d’aquesta comunitat a través de segles i van des d’edificis monumentals i masies, fins a documents de compra-venda, passant per pintures, escultures, música, lleis, proclámes diaris, llibres i, fins i tot, vestits i danses. Aquest munt de coses, que en podríem dir documents, constitueixen un ajut d’incalculable valor per a les persones que intenten saber d’on ve aquella comunitat, i cap a on va. El seu estudi i la consciéncia que se’n treu, contribueix a la consolidació de la personalitat individual i collectiva.

11

Un deis principais problemes que presenta aquesta tasca és la manca de documents suficients en certes époques, per mor de la impossibilitat de conservació al llarg del temps o per la seva inexisténcia real.

El coneixement de tal época es fa, aleshores, molt deficient o incomplert. Com és fácil d’imaginar, aquest problema s’aguditza en els períodes més llunyans (la prehistória o la história dels primers pobles), i va disminuint, a mida que ens apropem al moment actual. Per altra banda, els individus productors d’aquests documents registrats eren pocs a les primeres époques, i van anar augmentant a mida que el grup social anava progressant i assolia nivelis de complexitat elevats.

Aquest desenvolupament ens condueix al nostre passat immediat. A mitjans del segle xix es descobreix un sistema nou de fixar la imatge, que es bateja amb el nom de Fotografia.

Al començament, no és res més que un divertiment per a alguns, peró en un lapse de cinquanta anys esdevindria una práctica molt difosa i diversificada.

Dins un veritable deliri fotográfic, que envaeix tot el món, la gent comença a fer fotografies de tot: escenes de família, festes populars, actes cívics, desfilades, cbres, esdeveniments histórics, viatges, obres d’art i la Justa es faria inacabable.

No resta cap parcella de la vida que no sigui gravada en imatges, per rnitjá d’aquesta nova técnica. A més, l’época és prodiga en nous avenços de la técnica; fan que desapareguin sistemes ancestrais de comunicació:

correu, transport de producció per aparéixer d’altres nous. La situació social es precipita en una dinámica acceleradíssima reflectida en vagues, conflictes armats, penúries económiques i morals, i també l’activitat humana es multiplica: les modes canviants, noves relacions socials, esports, espectacles.

De tot aixó e’n fan fotografies peró, no d’una forma podríem dir linial, sinó dispersa. La possibilitat de crear imatges ja no és privilegi d’uns quants, sinó que quasi tothom pot registrar-les; la producció d’imatges esdevé una activitat social de la cultura deis segles XIX i xx.

Per primera vegada en tota la história, els investigadors i el cos social en general, tenen accés a un vast fons de documents molt densos en informació (no cal repetir el veli agadi xinés), sobre tota l’activitat humana d’aquest període. La fotografia és un document que, estret directament de la realitat, i per les seves própies caracterstiques, n’és un reflex molt fidel, el més complert de tots els que es donaren fins aquel! moment. s cert que una fotografia d’un acte polític, per exemple, ens proporciona dades sobre el lloc, la decoració, els vestits, la disposició protocolária del integrants, la seva fisonomia molt certa, i altres dades que un document escrit o pictóric no podria subministrar mai tant imparcia!ment.

No cal fer notar, després de tot aixó, la importáncia evident d’aquestes imatges. Hi ha p&isos que ho han entés molt bé i que tenen organismes que tenen cura de recollir, restaurar quan és necessari i arxivar les fotografies antigues (Estats Units, potser perqué no en té d’altres, de documents, també Alemanya i França ho han fet ja eñ diferent escala). Cal dir, aixó no obstant, que és un afert bastant nou i que per tot arreu hi ha moltes coses a fer.

Per al cos social que s’hi veu implicat, els reculis de fotografies antigues relacionades amb la história immediata tenen un gran atractiu, com ho demostra l’éxit de llibres d’aquest tema, tant a l’estranger com a casa nostra: recordem els llibres d’História Gráfica de Catalunya d’Edmon Vallés.

12

El reculi s’estén en molts casos a cambres, accessoris, aparelis de laboratori, materiais sensibles, etc., que es tenen en forma de co1leccions.

D’entre aquesta reunió de materials sempre hi ha peces que sobresurten per llurs especials condicions, per la intenció o per la sensibilitat de l’autor. Aquestes imatges i els aparelis que marquen una fita en l’evolució de la técnica mereixen que siguin coneguts més mpliament, i són els que conformen les coileccions que s’exposen en els Museus monogrfics de fotografia, que existeixen a moltes ciutats d’Europa i América.

La creació d’un Museu de Fotografia de Catalunya és una de les fites que, a llarg termini, ens hem de plantejar i que, com veureu és part molt important de la proposta d’aquesta ponéncia. La reivindicació d’un Museu de Fotografla de Catalunya no és d’ara. Als anys trenta, la revista «Art de la Llum» ja demanava un organisme d’aquesta espécie.

El nostre país, inscrit també dins les coordenades de la cultura de la imatge fotogrMica, posseeix aquesta mena d’arxiu difós del que parlivem avans. Tots sabem que a casa deis nostres familiars més vells hi ha un calaix ple de fotografles dels avantpassats. Quasi tots els ajuntaments tenen en algun racó de l’arxiu una caixa amb unes quantes plaques de vidre que contenen imatges de fets des de mitjans del segle xix. Estem segurs que els documents a Catalunya es podrien xifrar en molts milers i, encara que es fan esforços individuals molt lloables per recollir i per conservar-los, les pérdues són irreparables en molts casos, o podien ha- ver-se recuperat per al conjunt social importants coileccions que ara són propietat de multinacionals i que segur que passaran a huir les vitrines de Museus de l’estranger (per exemple, el cas de la collecció Duran de Terrassa). Creiem que és absolutament necessari formar un organisme que dediqui els seus esforços a la protecció, catalogació i difusió d’aquestes imatges que, ara ja podem dir-ho, formen part del Patrimoni del nostre poble.

2. La situació als altres paisos

La fotografla com a patrimoni cultural, frueix arreu del món de situacions que depenen del nivell de desenvolupament sócio-económic de cada país. s, per tant, en els paYsos de l’rea occidental: Nordamérica, Europa i AustrMia on trobem una més gran abundancia de documents fotográflcs, i parallelament una millor disposició vers la seva conseryació i difusió.

En la majoria d’aquests paisos ja ningú es planteja la importancia cultural de la fotografla. Aquest és un punt que tenen dar. L’atcitud de les forces culturais és la de protegir les imatges fotogrfiques perqué són testimonis de la memória visual dels pobles i vehicles d’expressió deis seus autors.

Tot hi entenent-ho així, els seus dirigents han assumit la responsabilitat de promoure les iniciatives necessries per incloure aquesta memória visual en la vida del país. Es pot dir doncs, que en la majoria d’aquests paisos, el patrimoni fotogrflc frueix d’un estatus de normailtat cultural.

Tots els documents són classiflcats i posats a l’abast de la gent. Es fan «reprints» (reproduccions actuals) deis velis negatius més interessants que es posen a la venda a bon preu. Aquestes imatges collaboraran d’una manera sistemática a informar sobre els aspectes polítics, socials i culturals deis pobles, fent més aproximats i atractius els judicis histórics, i permetent un més auténtic coneixement de la personalitat antropológica, i flançant tot riou projecte cultural, individual o collectiu.

Els protagonistes que intervenen de manera més directe en la conser13

yació de la fotografia antiga són:

— Els arxius públics

— Els museus

— El colieccionisme privat

La molt nombrosa quantitat de documents fotográfics produfts des de la seva invenció, en el segle passat, fins l’actualitat, i la necessitat d’una ordenació, classificació i conservació ha produt l’aparició d’uns arxius públics dedicats a la fotografia que, vinculats a d’altres entitats com departaments universitaris, biblioteques públiques, fundacions, museus i altres entitats d’ámbit municipal, provincial o estatal, tenen la primordial finalitat d’evitar una dispersió i una pérdua del patrimoni fotográfic. Podem posar com exemple els Arxius Provinciais del Canadá, entitat oficial de recerca histórica que, dividida en ámbits territoriais, ha fet recull de texts i imatges i, mitjançant varis especialistes quaiificadíssims i unes installacions d’acord amb les necessitats de conservació, poden oferir un eievadíssim nombre de documents classificats. Només a la provincia de Nouveau Brunswick s’han reunit al voltant de 3.000.000 d’objectes, dels quals 30.000 són fotografies de gran valor históric.

Encara que els museus de fotografia prenen una fesomia semblant als museus de gravats i de dibuix — altres arts del paper —, l’activitat del museu de fotografia no consisteix exclusivament en mostrar obres sobre les parets. Recordem que la fotografia no suporta estar massa temps ex- posada a la llum. Les obres són normalment conservades dins de carpetes i exhibides sobre taules i pupitres. Peró el que realment dóna personalitat als museus d’arreu del món, és la capacitat real de la seva funció pedagógica. L’intens magnetisme cultural dels museus nordamericans, per exempie, neix de la qualitat deis seus programes: Exposicions individuais i col1ectives, projeccions, conferéncies, coioquis, i moltes més activitats. D’altres museus es limiten a obrir les portes a un públic curiós per?, no massa interessat en una més gran participació cultural:

Són els museus que no han sabut adaptar la seva estructura a les necessitats reais i que donada la seva limitada funcionalitat desapareixen o es transformen completament.

Hem trobat noticia de 250 museus i arxius exclusivament fotográfics dins deis Estats Units. Aixó comporta un volum d’activitats enorme. Estats Units és la nació que atorga més atenció a la fotografia. Al Canadá hi han 13 museus i arxius públics. A Mxic s’ha creat fa poc el Conseli Mexicá de Fotografia, que ha col1aborat en la construcció de les modernes fototeques de l’Institut Nacional d’Antropologia i História Mexicana.

A Europa trobem un total de 85 museus, deis quals 16 són a França i un d’ells, el Gabinet d’Estampes de la Biblioteca Nacional Francesa, está considerat com un dels principais, si no el més important, del món. Aquest museu conté milions de documents fotográfics, molts d’ells oferts gratuftament peis propis autors. A Alemanya hi han 15 museus fotográfics, i a Gran Bretanya n’hi han 37 (alguns d’ells, privats). A Espanya, malgrat formar part d’Europa i tenir una bona tradició fotográfica, no hem trobat cap museu ni cap entitat que disposi d’un arxiu fotográfi& protegit per l’Estat. Una data important per W la fotografia europea és 1979, quan es constituí la primera associació de museus fotográfics, la AOPHS, integrada per nou museus de Centreeuropa que reuneixen un total de 1.500.000 objectes d’exposició i més de 100.000 volums sobre história de la fotografia, i que té com a finalitat la cooperació en el treball sobre les colleccions públiques.

Finalment, a Nova Zelanda hem trobat 8 museus i 4 a Austrália. No disposem d’informació referida a la situació dels museus a la Unió

14

Soviética ni a la Xina. Sí, en canvi, del Japó, on hi ha una gran activitat cultural.

Peró el patrimoni fotogrfic deis pasos occidentals no resta solament en mans deis arxius i deis museus. En totes aquestes nacions trobem la figura del colleccionista privat, molt important pel volum d’obres que reuneix, i pel bon tractament que generalment dóna a aquestes obres. Sovint, el col•ieccionista és també restaurador. «El colleccionisme és una debilitat humana», deja el colleccionista alemany Fritz Gruber. Avui, aquesta debilitat s’extén d’una manera destacable per tot el món. Els colleccionistes es nodreixen de les 600 galeries fotográfiques nordamericanes i de les 200 que troba en d’aitres pasos. Aquestes galeries ex- posen sovint obres antigues descobertes pels investigadors o peis propis hereus del fotógraf. Neixen revistes especialitzades en col1eccionisme fotográfic, que inserten les cotitzacions internacionais i llibres que expliquen com conéixer l’autenticitat d’una firma i com conservar millor les colleccions.

Davant la impossibilitat material de fer-se cárrec de tot el patrimoni fotográfic, les institucions públiques troben en el coFleccionista privat un collaborador i no un competidor, perqué sovint, el co1leccionista decideix, al terme de la seva vida, fer donació de la seva collecció particular als museus, fent prova d’una remarcable voluntat cívica i cultural. D’aquesta manera, els museus van augmentant, amb el pas deis anys, el seu volum d’objectes sense cap altre despesa que la que requereix la seva conseryació.

En els aspectes negatius del colleccionisme remarcarem que la seva activitat produeix un automátic augment deis preus, cosa que dificulta enormement la tasca cultural deis museus i arxius fotográfics.

3. ‘La situació actual a Catalunya

A fi de fer unes propostes concretes, tant d’Arxius com de Museus, i saber dins de quines coordenades ens movem, i sobre quines bases podem recolzar-nos, hem preparat aquest estudi prospectiu que contempla els aspectes del col•leccionisme privat, els arxius ja existents i finalment una nota sobre la historiografia de la fotografia al nostre país.

3.1. Estat del colleccionisme

Tothom coneix la gran afecció que hi ha entre les nortse gents al colleccionisme. La fotografia no podia quedar fora del punt de mira d’aquesta práctica que tant de bé ha fet a altres branques de l’art i de la investigació. El coileccionisme ha complert al nostre país, i durant els anys més difíciis, el paper de fer d’un drenatge d’obres d’art i de documents que haguessin anat a parar a altres ilocs de l’Estat o bé, irreparablement exportats a l’estranger.

Aixó també passa al món de la fotografia. El colleccionisme fotográfic ha reunit una bona part del partimoni i amb molta dedicació l’ha restaurada i conservada per al propi gaudiment i per al deis que estimen la fotografia.

Per saber la veritable dimensió del colleccionisme a Catalunya, aquesta ponéncia ha elaborat una enquesta que conté unes preguntes sobre la situació de les diverses colleccions i la possible disposició deis seus propietaris, envers la creació d’un Museu de la Fotografia.

No obstant, ara farem unes consideracions generals per donar una idea

15

de la situació del colleccionisme fotográfic a Catalunya. El nombre de colleccionistes és difícil de precisar perqué la resposta a l’enquesta no ha estat el cent per cent de les enviades, com acostuma á passar en aquests casos, peró, podríem donar una xifra orientativa que estaria situada entre els cinquanta i els seixanta colleccionistes arreu de Catalunya. El que sí podem precisar és que la situació geográfica és bastant repartida; l’índex més alt, com és fácil de comprendre, es dóna a Barcelona i als seus voltants, que reuneixen prop del quaranta per cent del total.

El nombre d’objectes a cada collecció varia molt i está en relació amb la data de començament d’aquesta. Sempre és més elevat el nombre de negatius i cópies originais que el d’objectes.

A tau orientatiu, podríem dir que hi ha moltes col1eccions que superen les tres mil plaques i fotografies.

Molts cops l’interés del colleccionista s’ha estés cap a altres bjectes del món fotográfic com són els llibres antics, els prospectes, les capses i sobres de material sensible, i diversos objectes d’ús a la practica de la fotografia.

La major part dels colleccionistes tenen catalogada només parcialment la seva collecció. S’entén per catalogar, el fet de tenir una fttxa per cada objecte, en la qual ha de constar totes les seves dades (marca, any de producció, o bé, tema de la imatge, lloc, data i autor). Contrariament, quasi tots eis aparells estan en bon estat de conservació i funcionen. La restauració d’aquells que estan en mal estat és feta molts cops, pel propi colleccionista deixant els casos molt complicats per al mecánic especiaiitzat.

Quasi la totalitat dels enquestats s’ha mostrat favorable a participar en exposicions temporals, individuals o cóllectives, aportant elements de les seves collecçions.

La unanimitat es trenca en plantejar la idea de la creació d’un Museu de Fotografia, tot i que s’ofereix tota classe de garanties. Part deis enquestats estan d’acord en col.laborar amb aquesta idea d’una forma directa, sempre que el Museu es constituís als seus respetcius llocs de residéncia; d’altres s’hi negen rotundament, i alguns no contesten.

Com hem pogut veure, l’activitat colleccionista és bastant important i compta amb milers d’objectes i fotografies. Segons el nostre punt de vista, creiem que caidria una certa coordinació, o almenys, una coneixença entre els practicants d’aquesta activitat. Com a primer pas es podrien programar exposicions coilectives sobre temátiques generals. Aquestes Jornades han generat un Collectiu que s’ofereix, des d’ara, com a punt de contacte perqué qualsevol persona interessada pugui tenir un recolzament per part de les altres persones, que també tenen els mateixos interessos. Parallelament en aixó creiem que s’ha de propiciar un ambient de confiança, que cal que fomentin les institucions, a fi que aquestes colleccions, un cop el seu creador ja no les pugui fruir pel motiu que sigui, no quedin dispersades restant oblidada la tasca de tota una vida, o es venguin a persones poc conscients, o en els pitjor dels casos siguin exportades, provocant, per tant, l’empobriment del nostre Patrimoni.

3.2. Inventan i característiques deis arxius existents a Catalunya

A Catalunya s’ha mantingut sempre una gran afecció a tot el que sigui una manifestació fotográfica. No es pot passar ni una época ni un lloc deterrninat sense trobar qui tingui la práctica del motiu de la imatge

16

1

t

fotografica consequentment s’ha generat la recopilacio de negatius a niveli personal, tant en el primer estadi d un cercle d afeccionats, com el següent d’ámbit més professionalitzat.

El que manca, peró, és l’existéncia generalitzacla de l’arxiu públic. Cal fer constar que aquesta existéncia massiva d’arxius més o menys privats, no es veu compensat per la generació que semblaria lógica, de llocs on s’apleguin negatius per posar-los al servei de la comunitat. s per aixó, que a l’hora de buscar quins són els arxius fotográfics de Catalunya ens quedem en una minça llista al capítol d’estrictament públics i organitzats per aquest fet. Després segueixen d’altres depenents d’entitats corporacions o algun tipus de comunitat, entre pública i privada, que disposa d’un arxiu apte per facilitar fotografies d’una forma més o menys organitzada (sense menysprear la seva bona voluntat), que fan la supléncia d’un servei per inexisténcia d’una entitat creada exclusivament per a aquest fi. Finalment cal anotar els innombrables arxius privats o particulars que moltes vegades són una verdadera joia dins d’especialitats concretes, grcies a aquesta déria tan particularitzada que tots els catalans portem en cada personalitat, i que fa seguir uns camins de fites molt ambicioses.

Concretant:

— Arxiu d’organització pública:

Arxiu Mas de Barcelona

Institut Municipal d’História de Barcelona

— Arxius d’entitats públiques que subministren fotografies: (Amb més o menys agilitat de servei segons les possibiiltats de l’entitat: les disponibilitats de material, personal i sensibilització envers la fotografia.)

Museus

Societats Arqueológiques

Bisbats

Parróquies

Comunitats monástiques

Municipis

Biblioteques

Entitats Culturais

Centres, entitats o clubs excursionistes

Universitats

Assemblees comarcais

— Arxius privats:

El propi de cada periódic

Els particulars de fotógrafs professionals

Els innombrables de fotógrafs no professionals

3.3. Historiorafia

Fruit de la dispersió del material fotogrfic antic i de la caótica situació que crea el desconeixement de la seva existéncia, es pot dir que no hi ha hagut mal una investigació historiogrfica continuada i coherent. En aixó caidria afegir les escasses facilitats (quan no traves), que la política cultural del país dóna als estudiosos i investigadors, i també l’escs interés que fins ara la fotografia ha despertat dins la universitat, o dins d’altres centres de difusió cultural.

Aixó comportará fets paradógics i lamentables. Per exemple, ens consta que un investigador nordamericá, Lee Fontanella, becat per la Universitat de Texes, ha esmerçat dos anys i nombrosos mitjans materials per recopilar i lugar la história de la fotografia durant el segle passat a tot l’Estat Espanyol. Vol dir que, en breu temps podrem assabentar-nos de

17

dades ara ignorades, pel que fa a la nostra fotografia del segle XIX, llegint-les en anglés d’un llibre publicat a Austin, U.S.A. A vegades d’aquest tipus de colonialisme cultural en tenim nosaltres mateixos la culpa, i potser encara l’haurem d’acabar agraint si persisteix el clima d’indiferéncia en qué ens trobem fins ara. Una altra característica perjudicial ha estat l’abséncia d’interés per part de les revistes especialitzades. En el que va de segle s’han editat a Catalunya, almenys una vintena de revistes i butlletins periódics que han tingut la fotografia com a eix central. Tant les de tipus més técnic, com les de tipus més teorétic o crí- tic, han demostrat poca atenció especial a la nostra história.

Potser no és que hi hagi mancat l’interés sinó que la seva precária subsisténcia com a publicació periódica, no els ha permés d’encomanar certs especialistes o historiadors costosos asatjos d’investigació historiográfica; evidentment resultava més fácil, barat i agraYt per al lector, referir-se al present. Aixó no obstant, cal assenyalar excepcions i alguns fotógrafs caps de fila com Areñas, Vilatobá, Montserrat, Pla Janini o Merletti han merescut estudis i articles a fons.

Totes aquestes circumstáncies, peró, ens fan orfes d’uns coneixements imprescindibles i molt lligats a la recuperació física del material fotográfic antic. s a dir, és important saber que algú o alguna cosa va existir perqué representa el pas previ a la seva recerca, localització i, a ser possible, restauració i catalogació. 1 aquesta catalogació serveix per a donar més llum i possibilitar més coneixements. En aquests mo. ments d’inici, la historiografia és una peça decisiva en l’engranatge de la recuperació que volem portar a terme.

Amb tot hi ha alguns casos notoris, no tant per la seva qualitat intrínseca, sinó pel seu valor de primers esglaons. Així, amb un carácter molt general, cal conéixer la história escrita per Josep M. Casademont, indosa en el llibre «L’Art Contemporani» (Ed. Proa, Barcelona, 1972) coordinat per F4nric Jardí. Es tracta d’una história força completa que abarca des de 1839, fins a la fi de la década dels seixanta. Aquesta voluntat gbbalitzadora confereix a l’obra, una certa superficialitat en alguns aspectes peró, així i tot, representa el primer i l’únic intent válid per fixar una esquematització de la fotografia catalana.

Pere Formiguera és l’autor d’un treball universitari de fi de curs de semblants fites i tractament, que completa el de Casademont en el qual es refereix a la década dels setanta. Malauradament no está publicat.

L’únic trebali especialitzat que coneixem, fet amb un caire cientifista, és la tesina de M. Dolça Ribas intitulada «1839-1859: els primers vint anys de la fotografia a Barcelona.»

Pot ser consultada a la Biblioteca del Departament d’Art de la Universitat Central. S’hi ofereixen valuoses dades referides, sobretot, als estudis de retratistes, i bé hom pot pensar que sobre aquest tema molt material resta encara per ser descobert.

Ja amb pretensions més divulgatives i mediatitzades pels mitjans penodístics on han estat publicats, cal també remarcar el nombre monográfic de la revista barcebonina «Flash-Foto» de desembre de 1980, dedicat a la fotografia antiga catalana per iniciativa del seu redactor en cap, Joan Ramon Anguera. 1 el nombre de desembre de 1980, que la revista suYssa internacional «Camera» ha dedicat íntegrament al primer terç del segle xx de la Fotografia Catalana, sota la responsabilitat de Joan Fontcuberta. Aquests dos darrers casos només han pogut cristaiitzar, mercés a la polsaguera de material nou aixecada precisament per la convocatória d’aquestes Jonnades.

Altres estudis són ja molt més breus i els trobaríem massa disseminats en revistes d’art, eiiciclopédies i butlletins. No cal fer-ne una llista per18

qué en cap cas aporten nova documentació o fonts als estudis ja esmentats.

4. Proposta a curt termin de creació d’un arxiu amb banc de dades

La dispersió i poca cura que fins ara s’ha tingut a la conservació de les fotografies fetes a Catalunya, o fetes per fotógrafs catalans, fa pensar en la necessitat d’aglutinar esforços per posar remei en aquest assumpte; d’altra banda la pérdua será irreparable i sense solució.

Cal fer una recopilació del material existent, molt més nombrós del que hom pensa, i s’ha de posar a l’abast del públic interessat. S’imposaria la creació d’un arxiu on pugui estar recollida tota l’obra deis nostres fotógrafs, peró aixó és una utopia, que podria portar a interpretacions equívoques d’un centralisme i per altra banda suposaria unes despeses tant grans, que segurament no hi hauria cap institució pública o privada que pogués financiar-ho, a part d’unes installacions costosíssimes.

La proposta més adient és la de la creació d’arxius de carácter comarcal, quant als públics, i un coneixement real deis arxius privats. Aixó sí, será necessari unificar el «llenguatge», és a dir, sistemes de codificació, així com normatives de conservació.

4.1. Fonts de captació de material

Les principais fonts per poder reunir aquest material són, sens dubte, en primer lloc els mateixos Ajuntaments, eis arxius actuals, els museus, les societats recreatives i culturais, que Catalunya té amb abundáncia, les sociétats própiament fotográfiques, empreses públiques, els colleccionistes i eis particulars, mitjançant una tasca de recerca, individual o amb equip.

L’adquisició de material pot fer-se de totes les maneres que la llei preveu per les institucions públiques, que són: Donacions, Llegats, Préstecs, Compra o Intercamvi.

No cal esbrinar, un per un, tots els sistemes. Les donacions i liegats són entregues voluntáries d’aquelles persones que són dipositáries o propietáries d’unes colleccions de fotografies o negatius i que les entreguen a l’arxiu per la seva conservació i custódia. Tanmateix el préstec a ter- me fix, que pot més endavant segons les circumstáncies. La compra té l’avantatge que l’arxiu pot assenyalar les condicions en qué adquireix el material, molt inés fácilment que en el cas d’acceptar simplement una donació.

Tan les donacions com les adquisicons, per compra o altres mitjans d’adquisició, hauran d’estar reguiats per un contracte d’entrega i acceptació, o pel vulgar de compravenda; és convenient que els arxius sense aquest document, no es facin cárrec del material ni d’adquirir la responsabilitat acostumada.

4.2. Sistemas de classificació

Donat el cas que el problema pot presentar-se en recuperació de la informació que s’entri a l’arxiu, i per facilitar la recerca de les fotografies arxivades, cal estudiar un sistema racional d’inventariar les fotografies, atés un sistema unificat de codificació, perquñ pugui existir una interre19

lació entre els diversos arxius installats en el País Catalá.

L’Institut d’Estudis Fotográfics de Catalunya está fent actualment un estudi sobre els sistemes de classificació i codificació, així com de normes de restauració i conservació, per poder-lo posar a l’abast de tots els interessats.

D’aquest estudi, l’Institut com a entitat adherida en aquestes Jornades ens ha avançat les següents dades:

a) Cada fotografia immediatament després de ser rebuda se’n treu una cópia positiva, sigui com sigui l’estat físic de l’original.

b) L’original passa a restauració.

e) A partir d’ara es treballará amb els positius.

d) La cópia positiva és la que s’estudia i es fa la fitxa mestra, on consta, a més del número d’ordre, la descripció completa tenint en compte: País, lloc exacte, any, tema, autor, procedéncia, si és possible fer reproduccions, característiques técniques de l’original, estat de conservació i característiques especials.

e) A continuació s’ompliran tantes fitxes secundáries com siguin necessáries per facilitar la seva localització, atés el tema.

f) Analitzades en principi les consultes més comuns, és aconsellable establir tres fitxes específiques, a part deis temátics, que són:

una geográfica, una de personatges i una d’autors. En aquest últim, es posará un currículum el més detailat possible i la relació numérica de les fotografies contínues a l’arxiu de l’autor.

g) •Una vegada restaurats els negatius o cópies originais, es duplicaran i pasaran a caixes lacades amb sobres de PH. neutre, perqué es conservin. 1 es treballará sempre amb els duplicats.

h) Es traurá un positiu del duplicat, que servirá d’ara en endavant per a la consulta pública.

i) Eis duplicats es guardaran en sobres adients on a més del número d’ordre s’hi anotará qualsevulla característica específica, com pot ésser: si és reprodub1e o no, estat de restauració de l’original, etc., coincident amb les anotacions de la fitxa mare.

j) Codificació:

Ja que el secret de trobar bé una fotografia és només que estigui ben arxivada i classificada, es proposa el següent sistema de classificació i codificació, tenint present que en el cas d’arribar a una mecanització de l’arxiu, només s’haurien de perforar les dades corresponents per introduir-les a l’ordinador i fer els programes aprofitant ja el codi que ara es posi; per tant, val més posar un codi tant llarg com es necessiti a fi i efecte de no repetir-ho. Si s’adaptés el sistema de microfilm, també seria útil el sistema que es proposa, perqué només caidria substituir cada fitxa per microfitxes amb la reproducció petita incorporada.

El codi es composaria de números i espais, tenint cada número o grup la seva significació própia independent de la resta del codi. El primer número indicaria el País:

Segon

Tercer el lloc concret de la fotografia Quart

Cinqué

Sisé les tres últimes xifres de l’any Seté

Vuité

Nové el tema representat Desé

— Dues lletres que significaran el nom de l’autor i la collecció.

— Dues lletres per indicar el tipus de fotografia, mida i si cal alguna observació, estat de conservació, etc.

20

L

— Finalment sis números que representen el número d’ordre de la fotografia i que es col1oquen correlativament.

Per posar un exemple completament fictici:

CODI 3 253 915 869 BC BU 004.876

3 = País Valenciá

253 = Xátiva

915 feta al 1.915

869 = Forn de pa

BC = l’autor és... i la foto está al Museu...

BU = Placa de vidre de mides... ben conservada i es permet reproduir

004.876 = és la fotografia entrada a l’arxiu amb i’ordre 4.876

Aquest sistema és un dels estudiats fins ara, no és el definitiu, peró en principi és un punt de partida cap a una unificació del «ilenguatge» de classificació per a tots eis possibles arxius de Catalunya.

4.3. Infraestructura b&sica

Tal com diem en un principi, la unificació de totes les imatges en un sol arxiu, és inviable i costós, per tant la creació d’una xarxa és la fórmula més efectiva.

A fi de conéixer el patrimoni fotográfic del nostre país, si es té cura d’utilitzar en tots els arxius un mateix codi, és possible d’establir un centre de dades, que pugui donar un veritable servei a l’usuari.

Per aixó seria necessari establir un arxiu com a cap d’operació on eis altres trametin la seva informació i mitjançant una xarxa de terminals, en un futur fer una interrelació de dades.

Les característiques básiques d’infraestructura d’un arxiu, haurien de ser en un principi les següents: lloc per a restauració (el més aséptic possible), 11o per a classificació i lloc per a conservació i arxiu, própiament dit, lloc per fer les cópies al públic, quant a la part técnica i un lioc per atendre el públic on estarien situats els arxius de fitxes d’informació.

5. Proposta a llarg termini de creació d’un museu

El fet de reivindicar la necessitat d’un Museu de la Fotografia al nostre país es manté sobre uns fets evidents peró que cal enumerar públicament:

a) Catalunya ha estat i és la capdavantera, a tots eis nivells, de l’activitat fotográfica dins el conjunt deis pobies d’Espanya. Históricament cal que aquesta activitat quedi reflexada en un tipus d’institució d’aquesta mena.

b) L’inexisténcia d’aquest Museu és incongruent amb el gran ventau de temes a qué es dediquen els cents de Museus que hi ha a Catalunya. Sois un d’entre tots, el Museu Frederic Marés de Barcelona, té una petita secció dedicada exclusivament en aquesta temática.

e) La fotografia ha esdevingut un mitjá de comunicació altament creatiu i abastable per a gran nombre de gent, amb la conseqüent socialització de la producció d’imatges.

d) L’endarreriment cultural que sofreix el nostre país, en contrast amb la resta de nacions d’Europa fa que la fotografia no sigui reconeguda en tota la seva importáncia com a fet cultural i un Museu d’aquesta especialitat faria que la gent prengués consciéncia de la importáncia que té la fotografia en el món del

21

segle XX.

e) Didácticament és necessari tant per a les escoles com per a al- tres centres de formació i d’entreteniment.

f) Com a lloc de recuil i conservació de tot alló que és més característic del Patrimoni Fotográfic del nostre país, del que ja hem parlat abans, i per evitar les desfetes de colleccions privades que s’han anat produint fins ara en cas de mort o de necessitat paremptória deis propietaris.

Tot aixó fa que se’ns presenti, com a concioent, la necessitat de posar en marxa un Museu que pugui cobrir aquestes necessitats i serveixi al públic en un ventali suficientment ampli de vessants.

5.1. Tipus de museus

El Museu ideal seria aqueli que recollís el máxim de colleccions i estigués a prop del major nombre de persones del nostre país. s coneguda la importáncia cultural i demográfica de Barcelona, i aixó sembia que aconsella situar el Museu en aquesta ciutat.

Peró la nostra proposta vol mantenir el gaudiment i la protecció de les colleccions a prop deis llocs on han estat creades i on tenen les arrels per la relació amb la seva activitat i la história de la contrada. Per tant proposem que el Museu de Fotografia de Catalunya tingui una estructura que cobreixi la totalitat del país de manera que les col1eccions es quedin en els llocs d’origen.

Perqué aixó sigui possible s’haurá d’oferir les garanties i mantenir els serveis que esmentem més endavant. En el cas que no fos possible algun d’aquest extrems, les colleccions s’afegirien a les del centre més proper que oferís aquelles condicions.

És així cd’m podem tenir un Museu repartit en diversos centres o seccions de fácil accés i arrelats en els llocs que han produt les colleccions.

Com és evident aixó condicionaria la creació d’un organisme coordinador que podria ésser assolit per la direcció del Museu, i produiria unes despeses més importants que en la fórmula d’un Museu en un únic emplaçarnent, un fet problemátic que tant els organismes com les mstitucions de cada un deis centres haurien de contribuir a superar.

5.2. Organització i estructura interna

Degut a les característiques própies de la fotografia, el Museu destinat a ocupar-se d’aquesta temática, caidria plantejar-lo des de dos punts de vista diferents: el de la técnica i el de la imatge que coincidiran en els casos en qué una de les dues vessants, o ambdós influeixin en un determinat sentit.

El Museu de Fotografia de Catalunya i L’Arxiu Fotográfic afinen iligats per una collaboració a tots nivells, ja que i’origen del Museu es troba a l’arxiu.

En aquesta proposta de creació d’un Museu de fotografia i amb la intenció que sigui el més avançat possible quant a Museologia, hem seguit les indicacions del ICOM (Internacional Council of Museums), depenent de l’Unesco, té establertes referent a l’estructura i al funcionament per a aquests tipus d’institucions.

El Museu de Fotografia hauria d’abastar les vessants de:

1. Recuil i documentació: En principi es basaria en les donacions

22

o llegats de materials que volguessin fer els propietaris, colleccionistes o els seus hereus. El Museu també hauria de tenir una política d’adquisicions relacionada amb la política cultural del país i les adquisicions, sempre que fos possible, haurien de seguir un programa o pla director. Les entrades que es produirien afinen acompanyades del máxim possible de documentació, explicant la procedencia, niveli de conservació, lloc de producció, propietat, i totes aquelles que fossin per a la posterior investigació.

2. Conservació: El Museu hauria de disposar de personal especialitzat així com d’installacions adequades perqué la seva ética caidria delimitar-la. Aquest capítol també s’extén al manteniment del Museu com a conjunt. S’haurien de tenir en compte els factors que poden engendrar perills: foc, aigua, contaminació, acció de la lIum.

3. Investigació: El Museu caidria que tingués un equip d’especialistes i d’assessors que poguessin dur a terme una tasca d’investigació histórica sobre els materials objecte de les seves colleccions. Caidrien també espais i pressupostos per aquestes activitats.

4. Presentació: Les colleccions serien prestades en les sales apropiades i s’establirien rotacions entre aquestes i eis fons del Museu. La forma de presentació caidria que fos la més estendaritzada possible a fi de facilitar les tasques. Al mateix temps caidria un equip de conservadors, especialistes de la programació i de la realització de les presentacions.

5. El Museu disposaria de personal i zones adequades per rebre i introduir la població escolar en la temática que ens ocupa. S’establiria un recorregut básic per a escolars i un servei de visites comentades per a aduits. Per arrodonir aquesta tasca caldria que es disposés d’una biblioteca i d’audiovisuals oberts a la consulta tant per als petits com per als grans.

6. Difusió: El Museu ha de fer que les seves colleccions siguin conegudes pel major nombre de persones, per tant, s’ha de proporcionar un servei de difusió que hauria de comprendre: L’edició exclusiva del Museu o en collaboració amb altres editors comercials o universitaris. L’informe anual, el catáleg raonat, Prospectes, Fulis i guies informatives.

Butlletins i materials publicitaris, Postais, reproduccions i diapositives, películes, gravacions i videos, Relacions públiques del Museu, Relació amb la rádio i la TV locais.

7. Animació: El Museu hauria de posseir un equip de productors d’actes que tindrien com a seu el mateix Museu i que anirien dirigits a promocionar la fotografia i relacionar-la amb altres activitats humanístiques. Els actes podrien comprendre: Confer ncies, projeccions, fórums, exposicions de tendéncies actuais, seminaris, etc.

L’edifici del Museu ha de proporcionar la dignitat, seguretat i espais suficients perqué les colleccions siguin valorades i protegides, i que la tasca deis seus conservadors i altre personal sigui eficaç.. Podria ocupar un edifici históricament i arquitectónicament interessant, com és práctica comuna en aquesta época i la instal1ació hauria de posseir els sistemes de condicionament i seguretat idonis. El repartiment de l’espai disponible hauria de cobrir les següents necessitats:

Magatzems especials per a colleccions (fons)

Magatzems generals

Sales de presentació

Administració

Laboratoris per a restauració

23

L

Tallers d’investigació

Biblioteca

Sala d’actes

Venda de publicacions

1 ja per acabar voldríem que quedés ciar que amb el balanç i les pro-

postes concretes que bonament donem, pensem que es pot posar fi a

una situació lamentable per a una de les árees més importants de la cultura visual. Una área que als pasos més avançats gaudeix d’atencions

i protecció.

Responsabilitat de tots és ara la tasca de fer que tot aixó no quedi en paraules mortes sinó que arribi, a poc a poc, pera obstinadament a convertir-se en realitat. Especialment és una responsabilitat deis qui tenen cura de la política cultural a casa nostra i dels membres actius i conscients de la comunitat fotográfica. Ja no es poden admetre més excuses ni actituds passives.

24

JUSTIFICACIÓ DE LA TERCERA PONÉNCIA PER MANEL UBEDA

.... _.. ... *. - zzzzzj

ACLARIMENT A LA PONtNCIA N.° 3

Hem cregut que per poguer seguir amb una certa facilitat la letcura, i entendre I perqué d’aquesta ponéncia, caidria potser, fer unes consideracions prévies.

La intenció del grup ha estat prioritriament, posar damunt la taula quina és la situació actual de la Fotografia al Principat de Catalunya, des de tots eis camps d’activitat fotográfica fins als canals de difusió. Si alguna branca de la Fotografia ens ha quedat marginada no ha estat voluntriament.

La tasca del grup ha consistit en cercar la col1aboració d’una série de professionals o especialistes dins de cada branca, i que ens fessin un breu peró detallat informe de la situació actual de la Fotografia en l’ámbit geográfic del qual ja hem fet esment. Els criteris de selecció han estat totalment subjectius, peró creiem que els participants són les persones més adients avui, aquí, i en aquest moment.

Els textos, doncs, expressen l’opinió dels signants i la tasca del grup s’ha circumscrit a la coordinació de la ponéncia i, naturalment, a algunes recomanacions per tal que alguns deis textos no es reiteressin en alguns aspectes.

En tot cas, la responsabilitat que ens pertoca a nosahres com a grup de trebali, és la d’haver escollit aquests senyors i no uns altres.

25

PONNCIA 3

SITUACIÓ ACTUAL DE LA FOTDGRAF1A A CATALUNYA

LLEGIOAA L’AUDITbRIUM DE LA FUNDACIÓ MIRÍ, EL 8 D’OCTUBRE

DE 1980

ELABORADA PER

JOANFONTCUBERTAINTRODUCCIÓ

SALVADOR OBIOLS: LES AGRUPACIONS FOTOGRFIQUES ASSOCIACIÓ DE FOT’OGRAFS DE PREMSA 1 MITJANS DE COMUNICACIÓ

DE CATALUNYA: FOTOGRAFIA DE PREMSA

ALBERT PADROL: FOTOGRAFIA EDITORIAL

JOSEP JOFRE: FOTOGRAFIA PUBLICITARIA

JERONI G. VIVES: FOTOGRAFIA DE MOflES JAIME LARRAIN: L’AUDIOVISUAL 1 LA FOTOGRAFIA

10111 TAPIA: LES ASSDCIACIONS PROFESSIONALS MANUEL LAGUILLO: FOTOGRAFIA FINE ART

RAMON ANGUERA, JOSEP RIGOL 1 ENRIC DE SANTOS: LES PUBLICA— CIONS FOTOGRAFIQUES A CATALUNYA

CRISTINA ZELLICH: LES GALERIES D’EXPOSICId DE FOTOGRAFIA

INTRODUCCIÓ A LA DECADA DELS 70

La década deis setanta ha tingut una importáncia capital per a la fotografia i per ‘a Catalunya; en conseqüncia aquesta importáncia ha estat doble per a la fotografia catalana.

No cal esmentar en detall el que encara manté un record viu entre tots nosaltres: la mort de Carrero i el debilitament de la Dictadura, la mort del general Franco, la reforma política, la crisi económica, el retorn a la via democrática i la recuperació de les nostres institucions. No ens pertoca a nosaltres de fer-ne un judici de valor ni d’analitzar fins a quin punt s’han produft canvis d’un abast real o només de mera aparença. El que ens importa directament és que aquests fets polítics que ja són história han modificat profundament totes les instáncies de la vida cultural, i entre elles naturalment, l’activitat fotográfica.

A niveil internacional la fotografia ha experimentat en aquests darrers deu anys canvis igualment decisius. El fenomen de tipus més global ha estat l’assumpció generalitzada de la fotografia com a manifestació cultural del nostre temps. D’aquí deriven totes les altres conseqüncies que podríem adduir i que la seva concentració al llarg del decenni prova que no es tracta d’una simple coincidéncia: una nova consciéncia de fotógraf «freelance» o independent, l’estudi de la fotografia a les universitats, la incorporació de la fotografia als museus d’art modern, el col1eccionisme d’obres fotográfiques i l’aparició de galeries especialitzades, etc. Aquesta revitalització de la fotografia com a «alta cultura» té lloc paral1elament a un increment també notable de la fotografia com a «cultura popular o de mases»: cada vegada la fotografia es practica i és consumida per més gent; diverses innovacions tecnológiques han minimitzat totes les dificultats i avui la fotografia és el mitjá de creació gráfica més a l’abast del gran públic. Per unes raons i altres ja ningú no dubta que la fotografia no sols conserva sinó que onsolida el seu paper de céllula de la civilització de la imatge.

27

De Catalunya estant les novetats han seguit semblants direccions. No fóra nou de constatar un cop més que el nostre país no está en aquests moments a l’avantguarda de l’art i de la cultura, sinó que Ii pertoca seguir pautes foránies dictades amb anys d’antelació.

En aquesta expiicació introductória no es pretén passar revista detallada a les diferents facetes fotográfiques — cosa que vindrá amb el textos que seguidament es ilegiran — peró sí que podem fer un balanç global, deixant al marge aquest retard ja esmentat amb qué ens arriben les coses.

Per exempie, en el capftol d’exposicions fotográfiques i del galerisme

— és a dir, en alió que concerneix la fotografia com objecte d’art — des de la legendária exposició collectiva «La bella y la bestia» feta en 1973 a la desapareguda Galeria Do Barra fins a l’actualitat, el balanç és moderadament optimista. De la caréncia d’interés per part de les galeries d’art tradicionais s’ha passat a un tímid interés manifestant-se en exposicions esporádiques (per exemple en sales com la Nartex, Lleonart, 491 i d’altres).

De la fórmula exclusiva de galeria patrocinada per comerços fotográfics (com Aixelá o Baltá) o en el si d’agrupacions fotográfiques s’ha passat a altres fórmules com les de les galeries patrocinades per firmes comercials (cas de Canon amb Spectrum), galeries en régim cooperativista (cas de l’extinta galeria Tau), galeries al si de l’estudi d’un fotógraf (cas de la galeria Procés). El pas que aquestes alternatives suposen és important peró encara no s’ha assolit el niveli d’alguns paisos més avançats: les galeries especialitzades independents que es financen a si mateixes amb la venda d’obra fotográfica, o encara millor, les galeries muitidisciplinars que inclouen regularment la fotografia en la seva programació.

Les exposicions han palesat un problema existent: la caréncia d’una crítica especialitzada. s a dir, el problema de la crítica és que no n’hi ha. Malgrat aixó els mitjans informatius destinen a poc a poe més espais per a la fotografia. D’unes seccions periódiques iniciais que traetaven problemes técnics i i’actualitat deis concursos i de la vida amateur, s’ha passat a seccions que només entenen la fotografia dintre el contexte cultural (com la de «El Correo Catalán»), o, el que és miilor, a una disposició molt oberta per a la fotografia per part deis responsables de les seccions culturais deis mitjans informatius.

Un altre fet important és l’aparició de noves revistes especialitzades, tant a Barcelona com a Madrid (Nueva Lente, Flash-Foto, Photo, Papel Especial, Cuaderno de Fotografía, i altres més esporádiques) que aniran fent un lioc per a la crítica, la historiografia i les vertents humanístiques de la fotografia en detriment deis aspectes exclusivament técnics.

Ais canvis institucionals cal iuxtaposar un relleu deis qui activen l’escena fotográfica. Durant els anys setanta s’ha donat a conéixer una nova generació que ja ha entés plenament la fotografla com un mitjá expressiu sense prejudicis. Els seus mérits com a autors han estat reconeguts a dins i a fora de Catalunya, i aquesta estima s’ha manifestat tant per part de revistes especialitzades foránies com de galeries i museus. Les Trobades Internacionals de la Fotografia d’Arles que se celebren des de 1971 hi han jugat sens dubte un paper rellevant.

Del món amateur dos aspectes a ressaltar: per una banda, l’increment de preu deis materials fotográfics degut a i’encariment de la plata fa que la práctica fotográfica esdevingui un luxe pel petit afeccionat. Per l’afeccionat avençat el fet més notori és la crisi del sistema concursístic i l’atzucac de moltes agrupacions fotográfiques; les que tenen capacitat de reacció cercaran nous espais d’actuació (com en el cas de la Societat Fotográfica de Lleida).

28

Del món de la fotografia comercial aplicada cal assenyalar un augment en el grau de preparació i de professionalitat. Els fotógrafs industrials, publicitaris, de modes, de premsa, etc., cada vegada tenen una formació més acurada i les seves reaiitzacions són cada vegada qualitativament més competitives amb les de l’estranger.

L’ensenyament ha donat el gran salt en passar deis centres per correspondéncia a les académies estabiertes amb més rigor (com el C.E.I., Tecnifoto, C.I.F., I.E.F.C., etc.). Nombroses escoles han obert les portes en els darrers anys i per les seves auies s’han format nous estols de fotógrafs. El pas següent será el reconeixement oficial de la fotografia com a matéria d’estudi i d’investigació, és a dir, la inclusió de la fotografia a la Universitat, cosa que ja es comença a besilumar.

També relacionat amb l’ensenyament cal no oblidar dos altres punts:

l’inquietud de moltes escoles de caire progressista per dotar l’inf ant d’una familiarització amb la imatge fotográfica dintre de l’aprenentatge i sensibilització plástica. 1 el pes que l’audiovisual i la imatge en general está adquirint en el món de la pedagogia catalana.

Per a completar aquestes idees, l’interessat pot recórrer a la llista bibliográfica i de fonts de documentació referents a la fotografia catalana durant els anys setanta, que s’inclou com un apéndix.

SITUACTÓ ACTUAL DE LA FOTOGRAFIA A CATALUNYA

Les agrupacions fotografiques

El sistema que havia planejat per realitzar aquest trebali era d’analitzar el resultat d4unes consultes. Així, doncs, vaig preparar una enquesta que fou tramesa a cadascuna de les 148 entitats fotográfiques que existeixen a Catalunya. Del seu resultat havien de sortir-ne les conclusions i dades amb les quals elaborar aquest trebail.

Les contestes rebudes han estat sis. Pel fet de no disposar d’un nombre suficient de dades, he hagut de recórrer a diverses consultes, algunes de les quals queden refiexades per complert, mentre que d’altres han servit per ajudar-me a formar el criteri sota el qual he redactat el següent informe.

Contribució Cultural

Les Agrupacion Fotográfiques a Catalunya han realitzat durant els cmquanta darrers anys. una missió certament transcendent per al món de la fotografia. Han significat el bressol on s’han format moltíssims fotógrafs.

En una llarga etapa en qué la fotografia mancava de centres d’ensenyament, han complert la missió de proporcionar coneixements en la matéria i un lloc on poder fer l’aprenentatge.

Molts aficionats s’han forjat i donat a conéixer per mitjá de les activitats organitzades per dites Agrupacions, que els han servit d’un important ajut, fins i tot per passar després al camp professional.

Així i tot, hom pot dir que aquesta tasca no l’han desenvolupat en forma totalment plantejada ni posant-hi un gran afany. El que ha succet és que el mateix aficionat s’ha valgut de la práctica d’unes activitats i de l’ajut d’altres socis com a mitjá per adquirir certs coneixements.

29

Cursets

En el cas de les entitats que han organitzat cursets, aquests han estat desenvolupats d’una forma totaiment biisica i com una introducció a la fotografia. Tot s’ha impartit a niveil de técnica, história de la fotografia, mestres, nocions d’art en general, plantejament e idees, camp professional, etc.

La seva doble finalitat ha estat aprofitar-se d’ells per captar nous socis.

Confrontació actual de l’ensenyament

En l’actualitat, l’ensenyament de la fotografia l’exerceixen en millor forma les académies privades i els centres oficials que han començat a funcionar. Per altra banda, existeixen ilibres, revistes, fascicles, i cursos per correspondéncia.

El que surt d’una acadérnia, está preparat, o es creu preparat, a un niveli que u dóna confiança per aventurar-se a participar en qualsevol activitat, o bé exercir-la professionaiment. Existeixen grups que funcionen amb noves mecániques i noves mentalitats, moltes de les quals s’adapten a la generació actual.

Per tot aixó, ja no són tan fonamentais els serveis i la finalitat que les Agrupacions han complert fins ara.

Els centres privats així com els oficials estan situats a la ciutat de Barcelona, on han d’acudir els alumnes de totes les comarques, a molts deis quals se’i fa difícil i impossible de desplaçar-se. És a les iocalitats apartades, on més necessiten deis serveis que poden prestar les Agrupacions.

Mentalitat

Hom pot dir que moites d’eiles, funcionen més com entitats recreatives que culturais. S’hi fomenta i’actitut competitiva, amb el periil que aixó representa, per la manera de realitzar eis trebaiis fotogrfics, que condueix a un esperit individualista. Hi ha fotógrafs que no comuniquem eis seus coneixements técnics pel temor que els aitres aprenguin i guanyin premis.

Quants més premis obté un fotógraf, més enveja desperta al seu voltant. És ciar que hi ha excepcions: existeixen persones generoses que presten un servei a tot aquell que se’ls apropa com a fotógrafs. Pot dir-se, peró, que són minoria.

L’interés deis associats es dirigeix més a beneficiar-se dei que poden rebre de les entitats, que a aportar quelcom envers elles.

Les Agrupacions, com és natural, serveixen per formar, peró també és cert que poden deformar, a base de debilitar i desviar eis piantejaments.

La mentalitat deis qui ostenten crrecs directius, sol haver-se format dintre del propi mbit en qué viuen estancades. La qual cosa els ha fet apoderar-se d’uns hbits i d’una plena adaptació a les normes.

per aquest motiu que tot va rodolant sobre ei mateix cercle, amb unes estructures fossilitzades.

Hom diu que la joventut no s’interessa suficientment per ies Agrupacions; el cas és, peró, que no hi veuen coses que responguin a les seves necessitats. El panorama que observen des de 1 exterior, ja no els interessa; no necessiten averiguar-ho des de dintre.

30

r

No volen gastar el temps ni energies a intentar canviar unes mentalitats i uns funcionaments que no saben si aconseguiran remodelar. D’altra banda, tampoc tenen un esperit interessat i generós per embai’car-se en tais aventures, sobretot quan, pel camí práctic, troben d’altres solucions que els interessen, o bé, no els sembla mal el sistema d’actuar de manera independent.

El fet de posseir una máquina fotográfica i ésser soci d’una entitat, no converteix ningú en FOTÓGRAF. Ser fotógraf implica plantejar-se la fotografia més seriosament, viure-la seriosament. Per aquesta raó, si ha qui separa als «aficionats a la fotografia» deis autntics FOTOGRAFS.

Les Agrupacions tendeixen a convertir-se en un marc que serveix de tertúlia entre persones que els agrada la fotografia, o bé, que es distreuen practicant-la com a «hobby», cosa que no és censurable.

Cadascú pot utilitzar-la com vulgui, peró s’ha de comprendre que no tothom está conforme amb una postura tant poc ambiciosa.

Funcionament

Actualment, les noves formes de vida, el trebali, la família, les distraccions, etc. deixen poc temps lliure i fomenten en i’esperit poca vocació per complir qualsevol servei envers els altres. Aixó condueix a un nombre cada vegada més migrat de socis actius, i fa que els cárrecs de la Junta siguin més difíciis de cobrir.

La majoria d’Agrupacions funcionen tan sois amb el President i Secretan, i elis són qui organitzen el concurs anual; tenen cura i netegen el local; cerquen diners, etc. En el cas d’aquelles entitats els cárrecs de les quals foren ocupats per persones amb afany de figurar, trobar-se soles a l’hora d’emprendre qualsevol activitat, en no voler compnir-les, o no saber fr-ho deixen de funcionar.

Molts dels seus socis són de «quota» puix que les 500, 1.000 6 2.000 pessetes que paguen a l’any, les abonen per pur compromís, penqué reben un butlletí, o per poder concórrer, una vegada a i’any a alguna de les seves activitats. (Puc assegurar que hi ha casos que aquesta activitat és el «sopar de germanor»...)

Economies

Els ingressos pel cobrament de quotes, no arriben a atendre el manteniment normal de les entitats, ni per organitzar activitats. Els mitjans més usats per aconseguir ajudes económiques, són: recórrer a i’Ajuntament de la localitat, Obres Culturais de les Caixes d’Estalvis, Ministeri de Cultura, Comerços i indústries fotográfiques.

A Catalunya hi ha 13 empreses industrials que subvencionen una secció

de fotografia per a llurs empleats. També existeixen unes 80 seccions

fotográfiques emparades en altres tantes entitats culturals, recreatives

i esportives, algunes de les quals aporten únicament el local.

Aquests sistemes són els que han permés anar tirant. Darrerament s’ha fet molt difícil obtenir diners, i, per aquest motiu, s’estan supnimint un gran nombre d’activitats. D’altra banda, els ingressos per quotes van disminuint degut a les nombroses baixes i a la manca de noves incorporacions.

Anar pidolant darrera la gent perqué, a la fi, el que s’arriba a recollir no doni abast per cobrir l’indispensable, desanima i cansa els directius

31

encarregats. Hi ha Agrupacions que han decidit desaparéixer o «hivernar» mentre no vinguin millors temps.

Activitats ¡

En un informe que tracti de les Agrupacions, el Concurs mereix una part important. Resulta ser, en la majoria deis casos, l’activitat básica, i, sovint, l’única que realitzen.

El pressupost a qué sol ascendir l’organització d’un concurs mitjanament important, acostuma a oscillar entre les 50.000 i les 120.000 pessetes. (Abans he fet referéncia a les dificultats per aconseguir diners.)

Tots els trámits d’organització compdrten una gran quantitat de feina. (També abans m’he referit a la manca de voluntat per acomplir aquestes coses.)

Aixó contribueix a fer que alguns concursos vagin desapareixent, o bé, funcionin d’una forma insuficient. A més a més, el nombre de fotos que es reben i la seva qualitat, no sempre compensen l’esforç i les illusions de l’organització.

Entre els concursos que s’han celebrat o es celebren a Catalunya a redós d’una agrupació, cal fer .esment del trofeu «Lluís Navarro», que organitza l’Agrupació Fotográfica de Catalunya, i el ja desaparegut «Trofeu Egara», que organitzava l’Agrupació Fotográfica del Casino del Comerç de Terrassa, que han estat dos deis concursos que han aportat més valors fotográfics dins deis celebrats a nivel! de tot l’Estat Espanyol.

S’ha acomplert la tercera edició del «Saló d’Art Fotográfic deis Paisos Catalans», que s’han anat ceiebrant a Perpinyá, Tarragona i Alforja, per aquest ordre. Com el seu nom indica, aquest Saló és obert a tots els fotógrafs deis Paisos Catalans, desde Salses fins a Guardamar, les Illes i l’Alguer. Si bé, fins ara, no han tingut la ressonáncia ni l’ajut per part de l’afició que seria de desitjar.

Cal remarcar que, fins al moment no hi ha participat ningú de Vaiéncia ni de les Illes. Deis altres concursos que es celebren actuaiment, cal destacar:

«Trofeu César Augusto», que organitza l’Agrupació Fotográfica de Tarragona.

«Trofeu Torretes», que organitza Foto Film de Calella.

«Trofeu Piel», que organitza l’Agrupació Fotográfica d’Igualada.

«Trofeu Petxina de Plata», que organitza i’Agrupació Sant Joan Baptista de Sant Adriá del Besós.

«Trofeu Hipocampo», que organitza l’Agrupació Fotógráfica i Cinematográfica de St. Feliu de Guíxois.

«Trofeu Quillat de Plata», que organitza l’Agrupació Fotográfica de Blanes.

1 un gran nombre més. Resulta que moltes de les 148 entitats que existeixen a Catalunya, possiblement no faran «vida vertadera», peró, no per aixó deixen d’organitzar un concurs cada any, ja sigui d’ámbit socia!, local, comarcal o nacional. Al «Trofeu Piel», que organitza l’Agrupació Fotográfica d’Igualada, la participació és oberta a qualsevol interessat de la Península.

Un concurs que figurava com un deis més importants, l’cItirda», que era organitzat per la Societat Fotográfica de Lleida, ha desaparegut, per donar pas a una «Fotomostra» que ara ocupa aqueil lloc, i que és un conjunt de manifestacions fotográfiques que, seguint pel camí iniciat,

• faran de la «Fotomostra Iltirda», l’activitat més interessant i de més

32

T

envergadura organitzada per una Agrupació Fotográfica Catalana.

Un altre concurs important, com era el «Medalla Gaudí. de 1’Agrupació Fotográfica de Reus, també ha deixat de celebrar-se, perqué els seus organitzadors han preferit utilitzar eis diners i l’esforç que precisava, a donar cursets per captar principiants, 1 d’especialització, tipus taller, per als socis.

La majoria deis fotógrafs més importants, comptant-hi alguns que són al camp professional, han participat en concursos i, fins i tot, aixó els ha servit per donar-se a conéixer. Dita participació és deguda, en part, al fet que el concurs s’utilitza com a mitjá d’aprenentatge; per obtenir una certa popularitat, i per a conseguir premis en metáIlic.

És admés per molts, que els concursos tenen el risc de propiciar una série de deformacions al fotógraf; perú, també s’ha de reconéixer que algú els ha utilitzat sáviament.

Grácies a aquelles s’han pogut donar a conéixer una quantitat de fotografies que, d’altra manera, difícilment s’haurien realitzat, o no s’haurien vist.

El que succeeix és que han anat quedant desfasats. La seva mecánica no ofereix gaire credibiiitat. Molts Professionals destacats que havien participat en els concursos, més bé ho amaguen, i, en tot cas, ho justifiquen dient que, abans, el món fotográfic era diferent i oferia menys alternatives.

Activitats II

A part deis concursos, molts, i deis cursets, pocs, pot dir-se que, amb prou femes si es reaiitzen altres activitats.

Les exposicions monográfiques són poques i, generalment, es fan als propis locals de l’entitat i, per aquest motiu, solen ésser vistes gairebé únicament pei grup de socis que hi acudeix habitualment, i no arriben al púbiic del carrer. Tan sols quan s’utiiitza un local cedit per l’Ajuntament o Caixa d’Estalvis, pot assolir-se un major nombre de visitants. Peró, aquests Iocals es fan servir molt esporádicament i, quasi exclusivament per mostrar els saions corresponents ais concursos.

Pel que fa referéncia a treballs de recuperació i d’investigació, ignoro si n’existeix cap.

Trebalis fotográfics a niveil de grup: destaquem eis de Foto Film de Calella.

Les sortides co11ectives que es realitzen, solen ésser més estimulades per la gastronomia que per la fotografia.

En petites capitais o en alguna altra població, les Agrupacions han intervingut organitzant cursets o converses a les escoles i en el seus locals propis. De moment, és poc el que s’ha fet; peró hi ha projectes i illusions per portar la fotografia a la joventut escolar.

La veritat és que existeix molt poca gent amb capacitat per experimentar noves activitats.

No disposant d’uns resultats més extensos de l’enquesta realitzada, no puc informar amb més amplitut ni més concretament.

Federació

Cada Agrupació sol anar per la seva banda. Són pocs els contactes i in33

L

tercanvis, si n’hi ha algun, acostumen a ser a niveil deis jurats que han d’atorgar els premis deis diversos concursos. Fora d’aquests casos, tot el que s’ha intentat no ha arribat a eixir, han acabat promte i malament. Existeixen casos de rivalitat i mala convivncia entre Agrupacions, sobretot si estan a prop unes de les altres.

En diverses ocasions s’han fet consultes i s’han iniciat pasos per crear una Federació d’Agrupacions Fotogrfiques de Catalunya. Peró mai s’ha obtingut un suport important. Motius: manca d’unitat, poques ganes de treballar, impossibilitat d’atendre diferents crrecs, la por d’haver de contribuir amb diners al seu sosteniment, dubtes sobre la seva efectivitat, temença de més exigncies i de noves normes per a les seves activitats. Al cap i a la fi, tot s’ha analitzat a niveli de desavantagtes. Ara bé, el més tristament cert és que mentre el problema principal de les Agrupacions sigui haver de resoidre de forma totalment prioritria la seva própia subsistncia, ben poc els preocupará si cal fer, o no, una Federació.

Alguns es conformarien amb una més estreta relació entre aquelles sense necessitat d’una Federació. Peró, el cert és, que ningú no comença a fomentar aquesta relació. També n’hi han que diuen que si ha de servir solament per unificar criteris respecte a l’organització de concursos, el que ja seria bona idea, no val la pena.

Epíleg

Darrera d’aquest resum d’opinions captades, informacions rebudes, res- postes a l’enquesta i la meya visió personal, pot dir-se: «Després de cobrir una etapa important, les Agrupacions han caigut en una situació gens favorable, i que, en contemplar-la, ens fa sentir pessimistes. 12s ben cert que hi ha 148 entitats fotográfiques a Catalunya, xifra superior al total de la resta Me l’Estat Espanyol, peró, que practiquin altres activitats que no sigui la simple organització d’un concurs a l’any. Agrupacions que tinguin vida, podríem dir que són de 2 a 30, i, així, i tot, el que fan és ben poc.

»Caldria rejovenir les façanes i canviar les estructures interiors. s evident, peró, que per fer tot aixó, s’ha de treballar i s’ha ed disposar de diners per cobrir les despeses de mantenimetn i les activitats. Ah! i els directius han de cedir les seves poltrones. Peró, a qui? Qui esta disposat a donar impuis a aquesta nova marxa? Dubto molt que es trobi una sofució: una solució que no pot sortir de les paraules, que ha de sortir únicament de les persones, i d’aquestes no n’hi ha, i si n’hi ha, no estan disposades, i, si ho estan, hem d’esperar que es donin a conéixer.»

LA FOTOGRAFIA DE PREMSA

Origen i personalitat del fotógraf de premsa

L’origen dels fotógrafs de premsa és absolutament heterodox. Venen de camps molts diferents i l’únic que els unifica es certa personalitat inclinada a acceptar aquesta professió pels seus aspectes artesans i creatius i també pel grau de llibertat que gaudeix.

Dins de la fotografia de premsa trobem persones que tenen un alt nivell de cultura i d’altres que amb prou feina coneixen els orígens de la fotografia. Peró una de les coses característiques del fotógraf dels mitjans de comunicació, és el seu contacte continuat, dia rera dia ,amb la societat, la política, les arts, la cultura en general. Aixó fa que puguem

34

L

dir que el fotógraf de premsa viu sempre en un estat d’educació permanent. La técnica es repeteix, peró les situacions són sempre diferents. Aixó incideix en la seva personalitat i el fa viure evolutivament i amb la consciéncia de qué sempre pca fer millor la seva feina.

Aspectes prof essionals

Sense fer una análisi de la problemática professional de caire exhaustiu, sí volem dir que hi ha aspectes professionals que condicionen en gran manera les seves característiques culturais. La fotografía de premsa pateix de greus problemes que impideixen un normal desenvolupament de les seves possibilitats socials.

El problema més greu que té el fotógraf de premsa és que no pot ser un veritable professional de la fotografia. El normal seria que tot trebail es pensés i es plantejés la seva realització, peró aixó, ara i aquí, és impossible perqué les empreses no saben el que volen. El fotógraf sí que sap el que vol, peró es troba que per a publicar el trebail que li agradaria, hauria de tenir solucionades per altra banda les seves necessitats económiques. Certament, les empreses periodístiques estan sovint a mig camí de la serietat empresarial i periodística. No hi han enfocs preliminars, els reportatges no es plantegen seriosament. Sovint són muntatges semiempresarials d’amics reunits per assaj ar de fer una publicació sense criteri preformat i sense tenir gens dar com la volen fer. Quan ens demanen un reportatge, mai no ho fan pensant en pagar-nos-el, sinó que si te’l paguen, doncs bé, i si no te’l paguen, el problema és teu.

Aix passa també en revistes establertes, rendibles i d’estructura més convencional. Sembla ja una norma.

¿ Com una empresa així constitukia pot tenir uns criteris seriosos que Ii permetin saher seleccionar els reportatges fotográfics, tenir una redacció coherent i una compaginació actualitzada?

En aquest moment, i deixant a part molt poques excepcions, no hi han, en tota Espanya, empreses informatives serioses. Suposem que a d’altres paísos, en principi, quan algú realitza un reportatge és perqué l’ha pensat i perqué li dóna uns diners per a viure. Peró, de manera trista, aixó aquí no és així. No podem ser professionals; cosa que condiciona el nostre trebali i el seu resultat final.

Cal reivindicar també un més gran respecte per part deis periodistes que utilitzen el fotógraf («mi fotógrafo») com una ema.

EIs medis periodístics

La crisi periodística ha afectat greument la quaiitat de les publicacions. Per no serem nosaltres qui farem una análisi de les seves característiques actuals. Només parlarem d’alló que més ens pertoca a nosaltres, fotógrafs.

El medi és també molt important com a condicionant de la nostra activitat. El fotgraf influeix en el medi, pera també el medi influeix en la nostra tasca.

Com hem dit, producte de la poca professionalitat de les empreses periodístiques és la poca seriositat del medi. Peró no queda cap altre remei, per part nostra, que acomodar-nos al medi i al seu plantejament general: No és el mateix treballar per a una revista com Interviu que fer-ho per a Newsweek. El niveli ideológic de la publicació el marca el propietari, o potser el director, i aquesta ideologia es fa sovint més clara,

35

en els diaris, on s’expressen públicament pensaments concrets de tipus polític. D’altres publicacions, per la seva realitat anecdótica i frívola no manifesten cap ideologia concreta, perú tenen també una personalitat definida: Tampoc és la mateixa feina fer un encárrec — un retrat, per exemple — per a la revista LIB, que per al «Saber».

De vegades, peró, el fotógraf es troba davant d’autntics misteris editorials. En aquest país, quan algú es voi inventar una revista es volta de redactors o colfaboradors que van amb exemplars sota el braç de les grans revistes internacionais: Life, Stern, Actuel, Paris Match, etc. Tots intenten copiar al mtxim aquests models. Peró quan la revista surt al carrer, es queda a mig camí. No arriben més Iluny. Tenen por de qu el producte no sigui acceptat pel mercat. Es fan les coses a brandades, intentant localitzar el producte que pugui interessar al públic. No hi ha ni tant sois una unja de pensament: Es rendabilitza una part de la cultura tot explotant la gran incultura. El fotógraf no sap per on agafar la situació. Sovint les revistes no duren més de sis mesos. Tanquen quan no hi ha una rendabilitat immediata.

El Client (Editor)

El nostre client és i’editor. 1 és condicionant més important de la nostra activitat.

Els fotógrafs estan on són necessaris. Si no ho fossin, no es dedicarien a aquesta activitat. s, per tant, el client el responsable directe del resultat de la nostra feina. Ens diu qu és el que hem de fer i el que no hem de fer.

Podem resumir la nostra opinió tot dient que d’una manera inconscient o conscient (sovint concretament planificada amb estudis de mercat) el client intentt guanyar diners tot explotant la subcultura del substracte social a qui ven les seves publicacions. A nosaltres ens és gairebé impossible trebailar amb una mínima dimensió cultural perqu generalment, el que interessa són els temes, les persones i les notícies televisives, que són alló que entra a casa de la gent i que ja forma part de la subcultura social. Aquestes temátiques, per altra banda, ja venen presentades per la TV d’una manera — com diem — subcultural, i aixó fa molt difícil que el fotógraf pugui afegir-hi quelcom de bo. Si ho fes, com de vegades s’ha intentat, seria en una direcció creadora de problemes per al client i per al públic.

Hem proposat reportatges de caire cultural i ens els han negat gairebé sempre. Hem sentit en conselis de redacció dir que el Gernika no interessa a ningú i hem vist com — mentrestant — s’entregaven bitliets d’avió a dos professioñals destinats a fer un reportatge a la Rocío Dúrcai. Darrerament, tres de les més grans revistes espanyoles han retornat una proposta per a fer un reportatge del Museu de la Cincia — important 1 agraft visualment — amb l’excusa de qu no interessará a ningú. ¿ Com podem parlar de cultura?

També hi ha — cal dir-ho — revistes de bon niveil cultural, peró són deficitries. Llavors torna el condicionant económic. Si vois treballar-hi, no en pots viure. Acabes sempre treballant en medis de finalitat lucrativa.

El Públic

El nostre client té també el seu client, que és el públic que compra les publicacions. Sintetitzant, l’actitud de l’editor vers el públic és de mal sobrepassar el seu niveli cultural.. Els editors no es destaquen pel seu

36

arrior pedagógic, ans al contrari, u donen les máximes facilitats perqué s’empassi el producte fácilment.

Si examinem qui son els que porten els grans grups de premsa del país, ens trobarem que la majoria són uns indocumentats i uns comerciants que busquen el máxim benefici sense importar-los gens la cultura del país. El fotógraf amb iniciativa própia és autornáticament etiquetat d’intellectual de manera absurda (com si ser intel1ectual fos un defecte i no una virtut, cosa que demostra la seva ignoráncia).

El públic desconeix tot aixó.

Les Institucions oficials

El fotógraf de premsa és sovint un personatge molest. Un amic o un enemic, peró gairebé sempre un petit problema. Aixó ha estat més pals durant la dictadura que actualment.

De totes maneres, les institucions oficials i els responsables culturals del país mai no han considerat la personalitat própia de la fotografia en el mitjans de comunicació. No se’ls ha ocorregut pensar en la fotografia. Almenys fins ara.

Ara per ara, no hi ha cap relació entre la fotografia de premsa i la cultura oficial del país. Ni tenim notícia de cap activitat oficial dirigida a fomentar la cultura fotográfica en general.

FOTOGRAFIA EDITORIAL

Començaren intentant de definir la fotografia editorial i el seu camp.

Básicament, és fotografia editorial tota imatge fotográfica destinada a il•lustrar un llibre. Encara que, a vegades, s’encarrega a un fotógraf la illustració íntegra d’una obra, la major part del material gráfic editorial está format, aquí, per la massa d’imatges que hom fa per crear-se un arxiu i que, posteriorment, es cedeixen per ser utilitzades com a il.lustracions que acompanyen un text o que defineixen un tema. No és massa corrent l’encárrec exprés d’imatges per part de l’editor, Molt més sovint, aquest editor buscará en agéncies o contactará un fotógraf que li cedeixi el material que li manca. Nosaltrse ens ocuparem en aquest es- cnt d’aquesta majoria de fotos, sovint anónimes, que acabem d’esmentar.

En aquest cas també, com en altres camps fotográfics, la fotografia editorial es superposa a d’altres especialitats: La premsa, quan una publicació adquireix fmatges per completar un reportatge; la pubiicitat quan s’utilitza una fotografia que no ha estat encarregada expressament per un anunci concret; fins i tot el cinema, quan s’inclouen imatges fitxes en una projecció, etc.

La fotografia editorial aquí

Creiem que no existeix a Catalunya fotógrafs especialitzats. És a dir, que es dediquin exclussivament a la fotografia editorial, tret, és dar, deis qui treballen de manera fixa en una casa editora, que són moit pocs. Hi ha, aixó sí, professionais que s’han encarregat força vegades de la illustració d’obres completes; peró creiem que gairebé sempre alternen aquesta activitat amb aitres camps de la fotografia. Aquí no existeix el fotógraf, més modest, que es dedica plenament a produir imatges. Per

37

encárrec o pel seu compte, destinades a llibres. Es aquesta una especialitat força desconeguda, en la qual ningú no pensa. 1, d’aquest desconeixement, en té bona part de culpa el raquitisme del mercat per una banda, i, per l’altra, el tracte que aquest mercat dóna sovint a la imatge fotográfica. Peró, parlar del mercat, és parlar també de la situació professional i deis seus problemes.

El mercat

Malgrat que es publiquin nombroses obres illustrades, les cases editores hi inserten sovint el material gráfic que ja posseeixen als seus arxius. A voltes una mateixa imatge apareix en diferents obres d’un mateix editor. A més, moltes empreses editores tracten la fotografia com un objecte anónim, silenciant-ne el nom de l’autor, 1 aixó, evidentment, perjudica la promoció del fotógraf. No pretenem pas afirmar que aixó sigui una norma generalitzada. Sortosament per als qui treballem en aquest camp, és perfectament possible mantenir relacions professionals molt satisfactóries amb moltes editorials.

S’ha dit, a vegades, que el cliente editorial prefereix adquirir material fotográfic a l’estranger, deixant de costat la producció del fotógraf local. Nosaltres pensem que si l’editor ho fa, és senzillament perqué el fotógraf del país no u ofereix sempre un material equivalent quant a diversitat, regularitat de producció, i sovint també qualitat.

Creiem, no obstant, que el principal problema que ha d’afrontar el fotógraf en aquest camp és la competéncia d’altres fotógrafs que desconeixen l’especialitat.

En efecte, és corrent que fotógrafs sovint coneguts i competents dins del seu camp, venguin fotografies a preus molt per sota deis normais. Ho fan pr rendabilitzar més un viatge o un trebali. Creiem que, si accepten de vendre per tan poc, és degut al fet que ignoren els preus que s’apliquen normalment. Peró aixó no és tot. Aquests sovint venen la foto. Es a dir: la cedeixen definitivament amb tots els drets. El fotógraf editorial, en canvi, rarament es separa per sempre de la imatge (si ho fes, no podria formar mai un arxiu), sinó que la cedeix per a una utilització precisa, i el preu que aplica oscilia en función deis drets, locais, o internacionals del tipus d’utilització, primera plana, blanc i negre, color, etc., que cedeix.

Hi ha doncs, una enorme diferéncia entre l’aproximació simplista i una mica barroera de qui s’acosta excepcionalment aquesta especialitat i la forma de treball més subtil, del professional d’aquest camp.

Voldríem, finament, fer una breu referéncia a la manera de comercialitzar el material. Pot fer-se directament amb el comprador o bé per mediació d’una agéncia. Si s’opera directament, el fotógraf s’estalvia l’elevada comissió que u retindria l’agéncia, peró está menys protegit en cas de litigi. D’altra banda, l’agéncia ofereix la possibilitat d’arribar a un nombre més elevat de clients, a la vegada que, sovint, pot aconseguir uns preus més interessants.

Direm, com a punt final, que fóra molt desitj able que en aquest camp hi hagués un increment en la demanda de material gráfic, i que els fotógrafs que vulguin intentar rendabilitzar les seves vacances o els seus viatges, ho facin amb un coneixement adequat de l’espeicalitat en la qual penetren temporalment.

Pensem tanmateix que no seria gens afortunat intentar limitar l’accés en aquesta especialitat a través de qualsevol tipus de reglamentació restrictiva. De fet, i dissortadament la mateixa dificultat que comporta el

38

seu exercici ja efectua una mena de «selecció natural)>.

LA FOTOGRAFIA PUBLICITARIA

La fotografia publicittria a Catalunya, que és una especialitat molt recent, deu la seva configuració actual a una ja moit llarga evolució que, paradoxalment, s’ha fet tan rápidament que en l’actuaiitat conviuen en eu resultat final de la maojria deis passos intermedis que no han tingut ternps material de desaparéixer.

Fa uns anys la publicitat a Catalunya, deix de banda la illustració com a element gráfic primordial i la substituí per la fotografia. No ens aturarem ara a esclarir el perqué.

Les imatges fotogrfiques que en un principi illustraven els anuncis, te- fien de vegades molt poca relació amb el text i, moltes vegades, amb el mateix producte que anunciaven, es limitaven a complir una finalitat estética moltes vegades, d’un erotisme «naif» tipus «pin-up», de l’aire que encara conserven alguns calendaris. Altres vegades, en canvi, aquestes imatges eren de gran sofisticació, entre l’expressionisme alemany de preguerra i el glamour americ de postguerra, peró sempre amb una gran independéncia quant al tema i la seva resolució. Tota aquesta feina, molt abundant per cert, va reclutar fotógrafs de la més variada procedéncia; fins i tot dibuixants i grafistes s’hi van apuntar. Gairebé tot eren independents. Els qui provenien de la fotografia industrial o bé de la galeria, tenien algun equipament, peró la resta treballaven amb mitjans de fortuna amb formats no més enll del 6 x 6 de la Rollei flex. Ben aviat els de més talent i sensibiluitat d’aquests fotógrafs, aprofitant la relativa llibertat deis temes, varen donar un gran niveli a la imatge de la publicitat, si bé no es pot dir en rigor que fessin imatge publicitria. Molts d’aquests fotógrafs varen fer fama i diners. L’especialitat de fotógraf publicitari va adquirir un protagonisme que mai més no ha tornat a tenir. Molts d’ells en l’adveniment de la televisió es van dedicar als espots publicitaris també amb gran éxit comercial.

Posteriorment en anar-se racionalitzant la publicitat al compás del mercat en expansió, les campanyes van demanar una fotografia adaptada al conjunt de llenguatge publicitari cada vegada més concret i més técnicament estructurat. Sobre la marxa, tot treballant, molts fotógrafs es van anar disciplinant, acumulant a poc a poc els recursos técnics que la necessitat els anava exigint per poder complir les dades del tema. Si bé encara amb dificultats d’equipament i processat aquest perfode va donar els primers specia1istes de fotografia publicitria tal com avui entenem l’especialitat.

No tots varen seguir aquest procés d’adaptació i en aquesta época de transició van conviure fotógrafs de gran responsabilitat amb fotógrafs indisciplinats, aferrats a la seva própia visió del tema, que de vegades era una incapacitat amagada i que arrossegaven les agéncies a fracassos que obligaven a inacabables repeticions.

Per evitar aixó i tenir el treball controlat de més a prop i, és ciar, per no deixar escapar els beneficis que reportava la fotografia, les agéncies varen posar estudi propia amb un o més fotógrafs fixos. Si aquests fotógrafs tenien talent suficient i empenta comercial, es posaven pel seu compte i, salvant les excepcions que sempre cal salvar, aquests estudis es quedaven amb fotógrafs de poques possibilitats que acabaven fent feinetes rutinries. Les agéncies al capdavall havien de seguir encarregant les produccions de més volada a estudis de prestigi reconegut.

39

Veient la seva poca rendabilitat les agéncies de publicitat varen quasi totes, tancar els seus estudis.

L’agéncia de publicitat no abandona peró, la realització fotográfica al criteri del fotógraf, sinó que Ji interposa des d’ara, el director artístic com a lligam entre eh i l’agéncia. De directors artístics n’hi ha de moltes menes, com de fotógrafs, i la seva formació també és molt variada. Quan en aquest plantejament de la feina s’hi apunten un bon director d’art i un fotógraf sensible i coneixedor de l’ofici, els resultats arriben molt amunt. Peró quan s’apleguen un director d’art picat de genialitat i un fotógraf que practiqui l’art per l’art els resultats poden ser delirants. Aquest període de protagonisme del director d’art ha configurat, entre altres coses, al colonialisme americanitzat de la imatge publicitária del país, perqué, generalment, el patró que segueix és americ (si més no, anglo-saxó), moltes vegades amb una fidelitat gairebé tossuda. L’adveniment deis directors artístics sudamericans ho va acabar d’arrodonir, perqué gairebé tots venen de fihials d’agéncies norteamericanes a Sudamérica. (En aquest fenomen rau probablement el fet que els models del país no acaben d’encaixar.)

Ultimament, les agéncies de publicitat han evoiucionat cap a les anomenades «boutiques» de creativitat, que acaparen el protagonisme de la publicitat tecnificada. Aquests equips creatius utilitzen els serveis d’estudis grfics independents per tal de formar amb agilitat equip idoni per cada campanya, peró també per evitar les citrregues socials del personal en cas de minva de feina. Aquesta modalitat és molt estesa de manera que, cada vegada més, el fotógraf fa la feina per a un estudi grfic que, a la vegada, la fa per a una agéncia que la fa per a l’anunciant. Inútil dir que el risc de no encertar la feina per poc que es divagui és molt gran, i tothom procura de no sortir-se de les pautes donades, que de vegades no són gaire clares, per no arrossegar el pes del fracs. Aixó junt amb ej polaroid, tan útil i tan nefast al mateix temps, dóna uns resultats gairebé sempre correctes, peró una mica freds i encartronats, com si tothom estés contínuament examinant-se d’una cosa o d’una altra. Per aitra banda, el mercat és tan inestable que es decideixen accions publicitries molt a última hora i aixó treu creativitat a les reaiitzacions que, podent ser més lliures de plantejament, aconsellen triar solucions standaritzades i sense risc per tal de compiir les dates.

Aquest resultats encara que una mica massa tipificats, assoleixen una dignitat formal i una efectivitat molt considerables, que no trobem ni de bon tros en la maj oria de les peces publicitáries en qué topem cada dia. Es fa encara moita publicitat arbitraria, dirigida directament per 1anunciant, sobretot si és una empresa de tipus personal, amb resultats en tots sentits esperpéntics la majoria de les vegades. Peró el més important condicionant del fet que es mantinguin nivelis d’imatges publicitiiries de veritable subdesenvoiupament fotográfic convivint amb imatges de molt bona qualitat, és una singular «tacanyeria», mal endémic de la nostra publicitat, últimament agreujat per la crisi económica, que agermana realitzacions hollywoodianes amb pressupostos que fan rodar el cap, amb altres en qué la mala quahitat és fins i tot prevista en honor d’un estalvi que sempre es gira en contra de l’anunciant i que, deixant de banda consideracions més profundes d’ética publicitiiria, sempre és un estalvi ridícul comparat amb el pressupost total de la publicitat.

40

SITUACIÓ ACTUAL DE LA FOTOGRAFIA DE MODES A CATALUNYA

El terme «situació actual» pressuposa l’acceptació d’una classificació anterior i, alhora, vies per al futur. Significa establir una classificació intrínseca: «a Catalunya».

Jo, particuiarment, crec que Catalunya encara no s’ha singuiaritzat en el camp de la fotografia de modes. Tanmateix ha estat la indiscutible avantguarda de tota la Península, i ha djsposat del sector téxtil com cap altra. Els motius?:

— La moda és un clima

— La moda comporta una indústria que necessita investigació, desenvolupament i, per tant, imatge.

— La moda neix i s’inspira en la manera de viure i, en alguns casos, la modifica.

— La moda es troba a la cresta de l’onada deis canvis polítics i sociais d’un país.

— La moda existeix en el progrés i en el colapse, peró la moda no pot viure sense l’alegria del risc, ni en una situació de miséria mental.

L’actitud, tant nostra, de la completa indiferéncia és castrant per a qualsevol dels elements creatius de la cadena de la moda perqué, si bé evita errors, a la vegada n’impedeix el desenvolupament, i aixó és una cosa que la moda no pot tolerar. Altrament, no és moda.

Els avançats i temeraris fabricants catalans no varen poder influir prou en el comportament general de la gent del nostre país per arribar a fer acceptar, en moments especialment difícils, políticament parlant, la frivolitat de la moda i els seus escassos seguidors iniciaren el pervers corrent de «vestir-se a París».

Ningú com el fotógraf, quan l’encárrec segueix totes les regles professionals establertes indispensables, pot oferir la millor imatge, és a dir, la més convenient. «Els nostres pacients» (els nostres clientes), poc preparats ara per a la feina en equip, i encara menys, per delegar una cósa que venen tan important com és la imatge exterior, esdevenen els nos- tres detractors més acarnissats i comprometen d’aquesta manera la trajectória de molts dels nostres joves talents fotográfics que relaxen llur postura combativa sense pensar que, a mesura que vagin cedint, van acostant-se a l’abisme que els fará desaparéixer.

No hi ha res més estimulant per a qualsevol prof essional desanimat que la lectura d’aquells que iniciaren el camí en qué ara ens trobem. Ve a ser com la lectura que tots coneixem de «Vides exemplars» que, no dubtem, varen acomplir el seu propósit.

La imatge própiament dita de modes, va començar cap al 1822, és a dir, moit abans que la moda es comercialitzés i la seva gran difusió exigís la imatge específica de la fotografia.

Observem la gran intuició i el talent de qui va descobrir la fotografia aéria abans que la navegació aéria fos una realitat. Les primeres imatges del vol d’uns coloms degudaments equipats l’hern de buscar al 1886. Grácies a Talbot i a Charles Chevalier entorn els anys 1840, va començar la progressiva reducció d’equipament per tal d’aconseguir que el seu ús fos práctic i no solament anecdótic i curiós.

És fácil d’imaginar que no va ser fins que eis equips van esdevenir «práctics», així com el material sensible i el seu procés, que la fotografia, pogués estar preparada per realitzar la seva missió, adaptada, en

41

el cas que contemplem, a l’especialització.

Si ara refrescávem la memória amb dades exactes, ens adonarem que, realment la fotografia fou una servidora fidel i en molts casos, impuisá, un tipus de professions, d’arts, i ádhuc de la indústria.

Si volguéssim tan sois enumerar eis casos on avui és imprescindible ia fotografia, hi hauríem de dedicar-hi hores.

Disposem ja d’equipaments práctics i, amb elis, varen aparéixer les primeres especialitzacions, peró el desenvolupament americá inspirá el pensament KODAK de «fotografia a i’abast de tothom». És ben dar que l’invent ha funcionat i hores d’ara, a la butxaca de qualsevol persona, hi ha una cambra fotográfica.

En aquests moments qualsevol está preparat per fer fotografia, i aixó no vol dir, com alguns pensen, que no siguin professionals perqué tenen altres coses a fer. Aquesta idea, em proposo de rebatre-la, perqué és justament i només aquesta idea que en el nostre país és responsable d’alló que pugui tenir d’imaginatiu la fotografia de moda.

No vuil citar exemples: curiositats amb qué m’he trobat al llarg de la meya carrera perqué deuen ser els mateixos casos amb qué us trobeu vosaltres en la relació prof essional amb els clients que no pertanyen al camp de la publicitat.

Per a la creació responsable d’una imatge de moda no n’hi ha prou de «saber fotografiar» com qui sap contar o xiular, cal adaptar els coneixements a la práctica, la imaginació a la práctica. La iFlusió a la práctica. Sempre al servei del producte, i procurant oferir al destinatari de la irnatge el resultat més convenient, representat al máxim de bé possible. És l’única manera que no hi hagi víctimes. Ens costará de reconéixer-ho, peró la fotografia de modes no va néixer per agradar, sinó per convencer. Eis primers. ecos de fotografia de modes i els més próxims a Espanya, es varen donar a França, amb l’<Estética» d’Henry Lartgue, i amb l’indici del repte MODA-ART a la fotografia. La quantitat d’ensenyaments que es desprenen de la fértil imaginació de Lartigue gairebé ens durien fins a avui. Sincerament, hem de confessar que, a la práctica, no hem millorat pas tant que puguem oblidar-nos de la seva obra.

Potser va ser el mateix Lartigue qui va impulsar la difusió en tot el món de la «moda de París».

Les gran revistes que varen saber impulsar, protegir i consolidar la moda autóctona, com és ara VOGUE i HARPERS BAZAAR ens han llegat una meravellosa quantitat de dissenys, agravats, estampats, il1ustracions i, sobretot, fotografies, deis qui havien de ser els grans artífexs del segle, els grans rçsponsables deis meravellosos trentes, quarantes i cmquantes.

Apareix la nova estética angiesa, i la fotografia n’esdevé insustituible i comença a ser considerada, i amb ella eis seus homes. D’aquest fenomen n’haurien de treure iliçó, la lliçó del treball conjunt: indústria de la moda, responsables de la difusió, i responsables de la imatge. Treballant en comú, si s’obra amb intel.ligéncia, que les décades d’or d’aquesta indústria tinguin una continuació com les ja passades de les «Noves estétiques »: la francesa, americana, anglesa i italiana.

Tal com jo m’ho miro, si és que s’arribava a produir el miracle de «la nova estética catalana», la seva perdurabiiitat podria ser maimesa, ja que ara per ara, només els hábiis cervells podrien emprendre una empresa que no romandria en les seves mans el temps suficient per consolidar-se ben bé.

Em temo que moriria jove...

42

r

La moda és un negoci, a més a més, un negoci perdurable, i encara més:

emocionant.

La moda és, no hi ha dubte, un fet cultural.

Les olimpiades o els campionats de futbol mundials tenen menys consumidors, menys públic, que la moda, i que la moda del vestir, la qual cosa ens indica com hem desatés un sector que ha estat el gran sector del nostre país i pel qual ens hem singularitzat arreu del món al llarg del passat segle. Si eren anglesos i francesos que posaven al capdavall, les cireretes al pastís, s’enduien injustament els mérits de filadors, teixidors i tintorers catalans. La moda, doncs, és un bon negoci, i una vasta plataforma de publicitat.

Els accidents espontanis que s’han donat a Europa els darrers dos segles pel que fa a la moda han estat ben assimilats peis americans que avui dia vénen al món (després del primer éxit, Hollywood) una série de films amb mites inclosos. Tenen sempre la cura de mirar d’alterar les formes de pensar, i, per tant, de vestir-se, de manera prou efímera per evitar la petrificació i afavorir així, el consum dels destinataris. Aixó és una cosa que la fan bé, els americans. En un sistema capitalista com és ara l’occidental, la indústria en surt beneficiada i, per tant, tots els qui saben explotar.

Diuen, i és en gran mesura veritat, que Europa és vella. Veritablement, a les civilitzacions que han configurat la nostra manera de ser actual, se’ls ha extret tot el que s’ha pogut peró Espanya, fixem-nos-hi bé, Espanya només ha exportat castanyoles, banderilles, fanalets i capelis mexicans. En canvi, el moment és absolutament propici perqué la llavor d’infinitat d’intellectuals (ni exportats ni exiliats), esparsos pel món, ha donat a Espanya una imatge que només cal fecundar.

1 Catalunya, aportará el seny. Peró jo temo, i no sóc pessimista en general, que aquesta oportunitat transcendental, no será aprofitada de la manera degutia, i potser serem derrotats per palsos de tarannás simillars: Méxic i Brasil.

La fotografia de modes a Catalunya només pot entendre’s com a part d’un pla global d’impuls de les nostres arts, i de la nostra cultura per tal de, espatila contra espatlla, reaprendre a passar les fronteres on forem tan ben rebuts.

La fotografia de modes a Catalunya, més que una realitat, es una esperança.

Jo ja ho he dit.

L’AUDIOVISUÁL ¡ LA FOTOGRAFIA

Com succeeix amb tots els mitjans de Comunicació, els inicis són lents, llur utilització equívoca i normalment, és dedicará una atenció gairebé exclusiva a la fascinació própia d’una tecnologia i a la diversió amb uns recursos nous. Amb el medi audiovisual de qué ara tractem passa aixó. Una preocupació excessiva pels problemes tecnológics i una despreocupació respecte de la funció comunicativa, i del llenguatge específic d’aquest medi. Conseqüéncia, d’aquest fet ha estat, l’obsessiva recerca de l’espectacularitat que transforma el medi en un recurs tecnológic que ve a afegir, solament, novetat en el camp de la comunicació audiovisual.

Una prova de la pérdua d’orientació als inicis d’un nou Medi és la mateixa história del cinema: d’un simple reproductor d’imatges regis43

L

trades front a la cambra, el cinema supera de mica en mica el fenomen miraculós de reproduir el moviment per un altre, que ve a constituir part de la seva esséncia: crear moviment, crear temps i rearmar la realitat creant codis de comunicació. Només cal recordar el rebuig del primer públic cinematogriific als plans mitjans a la pantalla.

El cinema, pas a pas, ha anat elaborant un llenguatge, uns codis que han contribuit en gran manera al desenvoiupament de la disciplina que estudia el difícil mitj de comunicar a través de les imatges: la Semiologia, o semiótica, com també s’anomena. Hi ha per davant un amplíssim terreny. Per tant, no és gens extrany que un medi tan jove com l’audiovisual encara no pugui comptar amb el suport d’una investigació que doni peu al desenvolupament d’un llenguatge propi, lluny del pas de diapositives animat, o el germ petit del cinema documental i publicitari.

L’ámbit d’aquestes jornades Catalanes de Fotografia pot — així ho esperem — ser l’ocasió motivadora d’iniciar un estudi en dues direccions:

ler. Fer de l’Av un medi amb llenguatge propi i, 2on. Aportar al món de la imatge fotogridica un element nou que contribueixi a l’estudi d’aquest medi en el context actual.

ls evident que el medi que ens ocupa treballa amb dos elements fonamentais: el SO i la IMATGE. Peró aixó també passa amb el cinema, el vídeo i la TV. Són els anomenats mitjans Auidovisuals. Per qué, llavors, pariem d’Audiovisual, utilitzant el nom genéric, referint-nos a un dels mitjans, que utilitza la diapositiva i una banda de so?

Peró el més important no és el nom, sinó l’escassesa d’arguments per definir-ho com a Mitj amb un ilenguatge propi i mereixedor d’un nom propi, i no genéric.

Els noms deis diversos mitjans no sempre segueixen el mateixos criteris. A vegades, l’origen el trobem a l’esséncia, en la seva definició, com és ara el cas del cinema: Kines, moviment, crear moviment; al Vídeo jo veig, és a dir: visió instantnia.

Altres vegades el nom fa referéncia al medi Ernissor o les seves característiques, com passa a la Televisió, Visió a distncia (deixant de banda el seu caritcter d’instantanekat entre registre i emissió).

En altres ocasions, es defineix segons el sistema de registre. Aquest és el cas de la Fotografia, registre amb llum. Per bé que la fotografia sigui més que aixó, almenys delimita la matéria prima de la fotografia: la llum. Donades aquestes diferéncies de criteri a l’hora de donar nom als Mitjans Audiovisuals, és difícil de posar nom als Mitjans que ens ocupa. S’han provat noms, trobem per exemple que, a Anglaterra l’hi diuen Diatape fent referéncia als suports: Diapositiva i Tape o Cinta Magnética. A Frana Diaporama, referint-se, més aviat, a la projecció simultánia i al seu format. Nosaltres, mentre no avancem en la definició I’hi direm, simplement, AV per tal de diferenciar-lo del terme genéric Audiovisual.

Peró, entrem en la definició i fem-ho utilitzant dos pois entre els quals

— i com a hipótesi — situem l’AU: el cinema i la fotografia.

El cinema, com deiem més amunt, és creació de Moviment més enllá de la reproducció física del moviment.

El muntatge cinematográfic, protagonista de la creació cinematográfica, articula les parciaiitats de la Realitat recollides, per tal de crear una altra reaiitat, una visió particular de la Realitat amb majúscula.

La versemblança del cinema — per molt fantástic que sigui — consisteix fonamentalment a articular, des d’una visió subjectiva, els elements reals que la mateixa Realitat no ensenya.

44

Evidenciar la realitat és allá que anomenem «compromís». El bastiment d’aquesta nova realitat per part del cinema genera un temps propi del cinema, i un espai físic també propi. s el que deiem: ruptura de temps i d’espai. Aquests atributs generen uns codis que evolucionen, i constitueixen part del lien guatge cinematográfic actual.

Déiem que el cinema és creació de moviment. Doncs bé, la Fotografia és just el contrari: detenció del moviment, detenció del temps.

1 si déiem que el cinema crea un temps propi, la fotografia l’inmobilitza del tot, reté l’irrepetible. 1 només per citar un exemple, la fotografia és capaç de retenir una, només una de les 250.000 expressions diferents de qué és capaç el rostre humá (Ray L. Birdwhistell).

En aquest sentit, la fotografia és una abstracció de la realitat. Jo no he conegut mai ningú que pugui detenir el moviment, el pas del temps. Peró

— i aixá és encara inversemblant — aquesta abstracció no es realitza com totes les altres, a la ment humana, sinó sobre un suport físic. Esdevé, així, una evidéncia, un fet objectiu, indiscutible.

La fotografia com abstracció pura s’atorga — per referéncia a la percepció humana — el qualificatiu d’IRREALITAT, una cosa que no existeix perqué és impossible de demostrar a través deis sentits humans. Una irrealitat de la qual en tenim l’evidéncia: existeix i ho demostra físicament la seva preséncia física en un suport fotográfic.

La versemblança d’aquesta evidéncia fotográfica d’una cosa que hem vist perá que no hem pogut fixar a la ment, existeix a partir de l’evocació, del record que ens duu a reconéixer aquesta imatge com quelcom que va succeir. Hi haurá un alt grau de sorpresa si comparem fidelmerit el nostre record amb la fotografia que u correspon. El que sol passar és que ens acontentem de reconéixer els nostres records, o d’acceptar com si fos realitat una fotografia que ens ensenya una cosa no viscuda personalment, prá que acceptem des del moment en qué se’ns presenta com a fotografia, en un suport fotográfic.

Comparem la credibilitat d’una pintura amb la d’una fotografia de «El darrer sopar» (si hagués estat possible). Evidentment, tenim tendéncia a pensar que el pintor intervé subjectivament en major grau que no pas el fotógraf. En canvi, estem aprenent, collectivament a reconéixer el valor subjectiu de la Fotografia, fins ara circunscrit a l’anomenada Fotografia «Creativa», a la fotografia d’expressió personal, la fotografia d’<Autor».

Sense entrar en el camp especffic de la Fotografia, reprenguem l’análisi del cinema i de la fotografia per tal de definir i fixar algunes referéncies sobre l’AU i de la fotografia aplicada en aqu.est mitjá.

En poques paraules, s’entén per AU una série de diapositives projectades utilitzant dos projectors com a mínim i de manera alterna entre el projector A i el B a través d’un fas entre ambdues. Aquest pas de diapositives és dirigit, tant pel que fa a la durada de cadascuna de les imatges, temps de fos i ritme, a través d’una codificació prévia en una de les pistes d’una cinta magnética. En unes altres pistes, i de manera sincronitzada, hi ha el só, sigui locució o sigui música, o les dues a la vegada. És un producte programat, un programa AU.

Afegim, d’altre banda, que la fotografia aplicada al Mitjá AU, la diapositiva — com ja sabem — implica unes formes particulars de recepció respecte a d’altres formes de manifestació fotográfiques, sigui a partir de negatiu color o B/N. Alguns factors incideixen en aquesta percepció particular de la imatge fixada en una diapositiva: la projecció de la imatge segons el tamany que es desitgi en una pantalla; les condicions d’obscuritat de la sala de projecció; la projecció per davant o la retro45

projecció de la imatge; i menys significatiu peró real, l’escs nombre d’imatges fotogrfiques per projecció que veiem comparat a la imatge impresa en diaris, llibres, tanques publicitaries, etc.

Ara bé, si és cert que fondre dues imatges — A i B — a la pantalla es fa a base de la superació técnica del temps mort — d’aquells segons d’obscuritat — produfts en un pas de diapositives — podem apuntar que és l’element que defineix l’especificitat del Mitjá AV.

La defineix peró no n’és la característica exclusiva, ja que també el cinema trobem el fos encadenat i, en particular, en el cinema publicitari, especialment eh l’Spot.

Veiem el perqué.

Si projectem una imatge A seguida d’una imatge B a través d’un fos en el matei format sobre una pantalla ens trobarem que hem obtingut una tercera imatge formada en la ment de l’espectador. És alló que hom diu el TERTIUM QUID. És evident que aquesta relació es produeix en unes circumstncies particulars que depenen del contingut / forma, tant de la imatge A com de la B, i també de la capacitat cultural i emotiva de la codfficació que tingui l’espectador. Per citar un lloc comú utilitzat en un Spot publicitari, podem recórrer a la imatge d’un perfum que es fon amb una imatge de mar. En aquest cas, evidentment, seran decodificats els atributs de: refrescant i natural / pur, i, en una segona lectura, els atributs varonil / força de les onades que esclaten. D’aquí que molts perfums per a homes siguin de color blau, i l’envs transparent.

La percepció de la tercera imatge exigeix unes determinades característiques a la imatge A i a la imatge B, característiques que apunten a una decodificació senzilia i a una percepció de cadascuna d’elles en un temps visual restringit per motius de ritme.

Uns pocs segons de projecció en una sala fosca i amb l’atenció centrada en la llum que configura la imatge exigeix una funcionalitat de la fotografia aplicada al mitjá AV. La imatge no es refereix a si mateixa, sinó a integrar un conjunt pie de terceres imatges que conduiran l’espectador a una percepció condicionada o canaiitzada.

Aquestes dues característiques — funcionaiitat i percepció condicionada — plantegen i apunten d’una manera directa al fenomen de comunicar mitjançant uns resorts que ens suggereix la mateixa realitat.

L’estructura de la comunicació a través del Mitjá AV segueix — en general — les mateixes directius que en el cinema: un guió estructurat en seqüéncies.

La intencionalitat de comunicar condicionant la percepció en una direcció determinada es posa de manifest a través del fos d’imatges, fenomen aquest de qué participa la fotograíla de manera específica i particular pel que fa a les seves diverses aplicacions en els diferents camps de la comunicació.

Per tal d’explicar el fenomen de la intencionalitat comparem la percepció de les imatges A i B impreses en un llibre amb l’objectiu d’establir una relació entre elles dues, o bé les imatges A i B projectades sense utilitzar el fos, és a dir, amb uns segons de pantalla en negre entre ambdues, comparem-la amb la percepció d’A i B per fos encadenat.

Ara bé, el fos existeix en el cinema. Tanmateix n’és un recurs més... i en l’AV, l’especificitat. El fos en el cinema és el fos entre dues accions o, simplement, entre dues imatges en moviment, moviment que utilitza un temps que es fon amb un altre temps.

En l’AV, en canvi, el fos es produeix entre dues imatges fixes, entre dos

46

temps i moviments detinguts per la «mágia» del fenomen fotográfic. Quan parlem de moviment i ritme en Ay, ens estem referint a un moviment i temps de carácter psicológic que transcorre en un temps real de projecció.

La funcionalitat de la fotografia en l’AV a qué en referíem és precisament la particularitat que exigeix una fotografia realitzada per a un AV en relació a una fotografia per imprimir o per exposar. En aquest sentit la fotografia per AV requerix de posar l’émfasi en la síntesi fotográfica, de despullar l’accessori per tal de transmetre un contingut en un temps curt de visió. Per aquest camí la funcionalitat pot desembocar en una racionalització extrema o en un expressionisme brutal. Entre aquests pols, s’obre una llibertat creativa total, recolzada en el coneixement del fenomen o de la comunicació.

Sintetitzant, i cercant alhora una definició própia del Mitjá AV, podríem dir que és la successió de temps i moviments detinguts (fotografia) que generen, a través del fos, una percepció complexa i canalitzada.

Aclarits els dubtes respecte del cinema i la fotografia, el Mitjá AV, datat de personalitat própia se’ns apareix (presenta) ara com a terreny d’investigació.

Quins fenomens es produeixen més enilá del fos entre les dues imatges simples A i B? Qué passa després entre B i C, i entre A i C, o encara, entre A i F? Fins a quin punt es produeix la retenció d’A, per relacionarla amb F? O bé: com percibem el fos entre F i G quan hem recorregut l’espai d’A a F?

En definitiva, com buscar cadascuna de les imatges, com estructurar-les i com orientar els múltiples TERTIUM QUID que anem generant en l’espectador. La complexitat augmenta a mesura que en aquest llenguatge van intervenint més projectors, més pantalles i diferents formats de projecció. A a simultanefiat de diversas imatges en diverses pantalles atrihuYm un ordre de percepció i uns graus de retenció que impliquen la conjunció de molts elements préviament estudiats. L’atzar hi juga també un paper en la mesura que la investigació sobre el llenguatge de les imatges va encara segles endarrerit respecte del llenguatge escrit o del parlat.

Com a producte d’aquest atzar s’obren dia a dia les possibilitats d’investigació i de contribució concreta al desenvolupament de les investigacions en fotografia per una via més directe i senzilla que la del cinema referida en aquesta.

Donat que aquest text apareix en unes Jornades de fotografia només hem tocat un aspecte de 1’AV: la fotografia aplicada al Mitjá i, com a conseqüéncia d’aixó, 1a seva aportació al camp fotográfic.

Deixem, de moment, de banda, la interacció entre imatge i so, dient que en l’exemple entre la imatge A i B podem produir un TERTIUM QUID o un altre, segons la música o la locució a la qual s’integri. En altres casos, el so podrá reforçar el tertium quid que es busca.

Ara bé, quina és la situació actual, i les perspectives del futur de 1’AV

a Catalunya?

Catalunya no se n’escapa, de l’efecte expansiu de les Multinacionals i, per tant, hem d’entrar necessáriament en el capítol económic.

La tecnologia AV actualment és a l’abast económic d’Entitats o Empreses, peró no de particulars. Aquest fenomen genera una mena de misten i fascinació entorn de l’AV. Sens dubte aixó es superará quan — igual que ha passat en fotografia i en el cinema 5/8 — l’AV tingui una demanda masiva.

47

Aixó generará un creixent desenvolupament del llenguatge AV. A l’ensems, fará més professionals els professionals i se’n diversificará la utilització en sectors inexplorats. A les empreses i entitats d’avui dia s’afegirá, en un futur, el camp docent, i més tard pot arribar a constituir- se en un fet cultural.

Peró tot aquest tránsit des deis orígens fins a la integració definitiva corre un penh seriós. Cal assenyalar que 1’AV ha arribat a Espanya amb uns quants anys de retard. L’assimiiació és difícil encara i el camp d’aplicació preferent és la publicitat. Se’ns acosta rápidament el Boom del Video — també amb retard — i, sens dubte fará l’entrada triomfal amb el Mundial de Futbol 82.

Junt al Vídeo, arribará inexorablement — i amb la participació de la Telefónica — el sistema VIDEOTEX (tema llarg, a desenvolupar en una altra ocasió).

El Vídeo trobará el Mitjá AV en plena adoiescéncia i, s’imposará per la seva capacitat de cobrir, tant la comunicació de Masses com el terreny incipient que avui ocupa 1’AV.

Esperem que quan el Vídeo estigui a punt de ser utihitzat massivament no sigui esborrat per un altre sistema nou.

Déiem abans que el Mitjá AV ha estat prácticament capitalitzat per la Publicitat. Per qué? u ha dos factors que poden explicar-ho, conjuminats, 1’exigncia del món publicitari d’oferir nous sistemes i, d’altre banda, la certesa que tenen les Agéncies respeote a l’efic&cia de la comunicació AV. Aquesta eficácia no és producte de la casualitat, ja que el fenomen de la Tercera Imatge ha estat ámpiiament utilitzat i provat en els Spots publicitaris.

A diferéncia de França — per exemple — aquí no hi ha iniciatives oficials que incororin l’AV al sistema escolar i a la Universitat com un mstrument per al professorat — sempre reticent a la Tecnologia —. Tret d’algunes excepcions, el panorama AV com a fenomen cultural és desolador. La catalanitat en l’AV s’ha reduft a la práctica — tret de casos comptats — a una locució en catalá i, encara hi ha, verge, un extens camp de la cultura i de la história, que no quela refiexat a través d’aquest medi.

L’estructura económica que recolza l’existéncia del Mitjá AV a Catalunya está composta de dues Multinacionais (Kodak i Electrosonic) que incideixen majoritáriament en el mercat tecnológic, i, amb menys influéncia la tecnologia Simda (França). Hi ha unes 6 ó 8 Productores Audiovisuals segons considerem la magnitud i la qualitat de hlurs produccions. També hi ha produccions diverses a niveli personal.

D’altre banda, les Empreses comencen a integrar 1’AV en els departaments de Promoció i Publicitat, i n’hi ha moltes que disposen d’equips per a la distribució deis programes AV.

La major part de les produccions AV són de tipus publicitani, peró cal destacar la tasca de promoció cultural que realitza «La Caixa» dintre del programa «Culturália» i «La Caixa a les Escoles». En el camp cultural queden, intocades, les aportacions que el Mitjá AV pot realitzar en el terreny pedagógic, tant en col•legis, Universitat, museus, com en la participació en espectacles culturais, recitals, exposicions, etc.

Ja ho sabem que si l’AV queda circumscrit a l’ámbit pubhicitari, les possibilitats d’investigació i desenvolupament d’un llenguatge propi són ben escasses.

Esperem que aquestes Jornades contribueixin de debó a la dignificació de la fotografia en tots els seus capftols, de manera que esdevingui un

48

document i un reflex permanent de la realitat particular de Catalunya.

LES ASSOCIACIONS PROFESSIONALS

Per parlar de les associacions prof essionals crec necessari fer un xic d’história donat que des de la desaparició, per raons de tots conegudes, del sindicat vertical, antiga «Agrupación Provincial de Empresas Fotográficas», els intents de consolidar una associació realment representativa no han tingut éxit de moment, encara que, a partir de nous plantejaments algun sector pugui gaudir d’una certa representativitat.

Cal recordar que l’afiliació a l’antiga «Agrupación» era obligatória per tots els professionals establerts. La creació del famós «Carnet de empresa con responsabilidad», y la possibilitat de conseguir més fácilment el desgravament de l’impost de luxe, ajudava a aquesta afihiació.

Dins d’aquesta «Agrupación» d’ámbit provincial convergien els diferents interessos sectorials de la professió: galeria, cerimónia, publicitat, etc..., estant tots ells representats a la junta directiva. Aquesta peró, estava molt controlada pels fotógrafs de cerimónia, donat que eren eis que més interés tenien en defensar la seva parce1la.

Un dels grups sectorials que més va aportar en els últims temps, al terreny de la defensa dels drets d’autor, i dina que de la nova consciéncia, va ésser el grup «Fotógrafos de la Comunicación» que aglutinava majoritáriament als especialistes en el terreny de la publicitat. Aquest trebali, peró, tampoc va trascendir gaire, donat que la seva tasca restava molt limitada per la poca participació activa deis seus afiliats.

Quan la junta directiva de la desapareguda «Agrupación Provincial» va haver de donar aquesta per acabada, l’interés de transformar-la amb una associació lliure que aplegués a tots eis fotógrafs, va fracassar, donat que no s’aconseguí motivar una majoria prou ámplia que recolzés les noves propostes d’organització. Les raons per les quals es fracassá són váries: des de l’excés de personalisme fins al poc interés, com ja he dit, d’una gran quantitat de professionals.

La necessitat, malgrat tot, d’alguns sectors per mantenir d’alguna manera la unitat, per alló de qué l’unió fa la força, doná lIoc al neixement de diverses associacions que són les que avui aglutinen una petita part deis fotógrafs en actiu.

Una de les que intenta recuperar, les esséncies tradicionals a Barcelona és el «Gremio Provincial Artesano de la Fotografía» que enquadra principalment fotógrafs de galeria. Com a les altres, els seus estatuts pro- posen la defensa dels interessos generals del professional. Si «Gremio» está unit a la Federació Catalana que fins ara estava composta per les associacions de Manresa, Igualada, Vic, Osona, Maresme, Vallés, Villa- franca del Penedés, Sabadell, Terrassa, Garraf, Baix Llobregat i Badalona, amb el mateix o molt semblant propósit legal.

Cal dir que moltes d’aquestes associacions comarcais han nascut forçades per l’interés de controlar el seu territori i impedir-hi l’entrada a algunes empreses establertes a Barcelona, donat que aquestes acostumen a fomentar la creació d’exciusives, com passa a la capital. Naturalment aixó es dóna quasi sempre en el sector de cerimónia. Aquesta Federació Catalana está vinculada a niveil estatal a la « Confederación Nacional de Fotógrafos Profesionales».

Encara hi han cinc associacions més a Barcelona: la «Asociación Empre49

sarial de Fotógrafos Profesionales», restes de l’antiga «Agrupación», que reculi els interessos deis grans exciusivistes — a aquest niveil és la que millor funciona.

AREF, «Asociación Representativa de Empresas Fotográficas», intentava defensar els interessos deis comerciants (importadors, revenedors, etc...), i dic intentava, perqué les últimes noticies són bastant negatives quant a afihiació.

ANFA, «Asociación Nacional de Fotógrafos Autónomos», nascuda a partir d’un centre d’ensenyament i dirigida a aconseguir i defensar eis drets a niveil professionai deis seus alumnes, encara que per afihiar-s’hi no sigui necessari haver estudiat al centre. Per aquesta raó la seva incidéncia en el camp professional és encara bastant limitada.

L’Associació de Fotógrafs Professionals de Premsa i Mitjans de Comunicació a Catalunya, representa els interessos de la maj oria de fotógrafs de premsa, no adscrits a l’antic carnet sindical. També poden participar-hi professionals cl’altres sectors. s de les més actives en aquest moment, potser perqué també és la més jove.

Cal recordar als «Fotógrafos de la Comunicación», que sembla rebifar-se després d’un llarg ensopiment.

Fora de Barcelona i de les comarques abans esmentades, a la resta de Catalunya segueixen, si més no, les mateixes persones i estructures d’abans del salt democrátic.

La realitat és que no tenim en aquest moments cap associació professional que pugui erigir-se en portaveu de la professió, qual cosa fa que moltes de les reivindicacions sectorials estiguin mancades de la força necessária per poder-les defensar amb efectivitat. Les possibles causes serien, al meu entendre, el poc interés associatiu de gran part deis que vivim de Fa fotografia i la minsa oferta de serveis que les associacions existents poden fer degut a la seva precária situació económica.

És una mica com el peix que es mossega la cua, sinó hi han molts socis, no hi han mitjans económics i per tant no hi han serveis, i si manquen aquest serveis, el fotógraf no veu la necessitat d’associar-s’hi.

Caidria trencar el cercle.

LA FOTOGRAFIA «FINE ART»

Se’m demana que, com a fotógraf, escrigui sobre l’anornenada fotografia «Fine Art». Qd vol dir aquesta expressió? En anglés «art» no significa només «art», sinó també «artesania». «Fine», aleshores. delimita el sentit en el que diem «belles arts».

«Fine Art Photopraphy», és «Fotografia artística».

s curiós analitzar les possibles raons de la utilització, ací i ara, del terme «Fine Art», en anglés.

D’una banda, deu ser l’expressió del desig d’aconseguir el que ja ha estat aconseguit dintre de 1’rea anglosaxona: l’acceptació de la fotografia. De l’altra, la traducció al catalá: «Fotografia artística», está desprestigiada, potser perqu se n’ha fet ús incorrecte i abusiu. Per aixó es tradueix correctament per «Fotografia expressiva», o «Fotografia Creativa», encara que no sigui una traducció literal.

Peró, qu és «art»? A les darreries del segle xx, la resposta no és gens clara, peró potser no ho ha estat mai.

50

Per aixó, i per evitar d’entrar ací en discussions no justificades, de l’estat actual de les coses. 1 d’aquesta forma hi han fotografies anomenades abres d’art. És a dir, se’ls adjudica un valor assimilant-los al concepte d’art en yoga. Dins la nostra societat capitalista, aixó comporta la seva inclusió en una xarxa de comercialització i especulació; la seva mercantilització.

Es palés ací el paper del crític, autoritat que dicta senténcia, sobre el qué és i no és.

El món anglosaxó va ésser el primer en prestigiar la fotografia. Les universitats, galeries, museus i colleccions privades posen en marxa en els Estats Units, a les darreries del 60, el «boom» de la fotografia, després d’un llarg preludi protagonitzat pel reportatge gráfic que sensibilitza el públic.

D’un petit cercle d’iniciats, interessats en la fotografia, es passa, en aquests anys, a un interés multitudinari cap a ella.

Hom se’n adona de qué és un mitjá d’expressió amb personalitat própia i així sorgeix una creixent demanda d’ensenyament fotográfic no instrumentalitzat. El paradigma del reporter s’abandona pel paradigma de l’artista: el fotógraf «novel» ja no somnia en publicar a «Life> o al «National Geographic», sinó en exposar en el «Moma» i aconseguir una beca a Guggenheim, per poder abandonar l’ensenyament i dedicar-se a la seva fotografia personal.

Peró als començaments dels 70, aquest muntatge, fruit en el fons de la superabundáncia, pren crisi conjuntament amb l’economia del món occidental. El gran nombre de fotógrafs «Fine Art», graduats a les universitats es troben sense el treball que esperaven obtenir, un cop realitzats els estudis. Peró el «boom» porta la inércia suficient com perqué la maquinária continu füncionant, encara que els colleccionistes desvin la seva atenció dels joves, per a dedicar-se quasi exclusivament a la fotografia del segle xix, i principis del segle xx; fotografia que paradoxalment, es fa ver, en molt casos, sense cap intenció de «fine art».

Aquests serien alguns trets del tema als Estats Units. Passem al nostre país, on la desgrácia consisteix, sense cap dubte, en qué ens hem fixat en la fotografia tard i malament tard, perqué el nostre moviment d’expressió coincideix amb un de contracció en l’estranger: el corrent ens arriba a la periféria just quan comença a anar de baixa en el centre. 1 malament, perqué els nostres mitjans no es poden comparar amb els de la metrópoli, com correspon a la nostra situació de país coilonitzat.

Un resum d’urgéncia de la conjuntura podria ésser el següent:

— Es dóna ,un interés creixent per la fotografia, tant entre els fotógrafs (hi han molts exemples de professionals amb treballs, projectes no comercials, personals, en marxa), com en el públic en general.

— Peró les condicions favorables per un cultiu profund del mitj á fotográfic són inexistents, avui més que mai. No hi ha co1leccio- nisme, ni públic privat, no hi ha beques o ajudes, i quasi no hi han galeries on exposar. El fotógraf está obligat a guanyar-se la vida amb altres mitjans.

— La demanda, l’acceptació (que es troba en funció’ de la sensibilització), d’originals, molt superiors generalment en eficácia i preséncia a. les reproduccions impreses, és mínima, el mateix que el niveli general de competéncia en la lectura de fotografies, fins i tot entre els artistes d’altres mitjans.

— No obstant aixó, existeixen espectatives de millora en l’educació fotográfica, tant en les escoles com a la Universitat.

51

— Per a concloure, manca bibliografia teórica i crítica, en el bon sentit, en la nostra llengua. Avui és impensable fer fotografies sense haver-se assabentat de les interpretacions i teories del mitjá. Una abundncia i una disponibilitat més gran de literatura sobre el tema, redundará en benefici del dileg amb altres mitj ans.

La fotografia «pura» (un altra possible designació), no pot existir deslligada de la realitat sócio-político-económica, donat que el que la fa, el fotógraf, no ho pot estar. El problema, al cap i a la fi, en les posicions del fotógraf i del receptor amb la fotografia.

Una base cultural comuna assegura una coincidéncia entre el que pretenia aqueli (la seva intenció), iel que aquest copsa.

Per aixó, el que pot esdevenir és que les fotografies que avui menys interessen, siguin les que apassionin als néts deis nostres néts.

LES PUBLICACIONS FOTOGRAFIQUES A CATALUNYA

La importancia de les publicacions dedicades a la fotografia és un fet inqüestionabie. En plena era de la imatge i malgrat la seva omnipreséncia en tots els mbits de la nostra societat, és evident que la fotografia, utilitzada en si mateixa com a mitjá d’expressió i cornunicació no ha estat encara reconeguda com a tal en la mesura en que sí que ho ha estat a d’altres pasos.

D’aquí neix la importncia de les publicacions que tracten a la fotografia com a subjecte «per se». Aquestes publicacions donen a la imatge una difusió i uná accessibilitat permanent que cap altre mitj d’exhibició pot igualar. Quan comprem una revista, a més de posseir la imatge, veurem que adquireix una connotació que només atorga el paper imprés.

Situacions de les publicacions

Abans de passar a analitzar la situació de les publicacions fotogriifiques del nostre país, és convenient de fer un breu resum de les que avui existeixen.

Per una part, tenim els nombrosos butlletins editats per les agrupacions fotogriifiques i els clubs fotogrfics. El seu contingut acostuma a girar al voltant de la vida social de l’entitat i de les seves activitats, comp lint només una funció de vehicle informatiu intern i aprofitant la capacitat mitificadora del paper imprés per a conferir més importancia a aquestes activitats, les quals no la tindrien sense aquest suport.

També són nomb roses les publicacions que — des de sempre — han estat finançades peis propis fotógrafs a fi de donar a conéixer la seva obra en forma de catMeg o petit llibre. Acostumen a fer-se a propósit d’exposicions i, pel seu curt tiratge, no depassa el propi ambient fotográfic de l’autor.

Quant als llibres, direm que, tot i que trobem en el mercat nombroses publicacions, són molt escassos els llibres exclusivament grfics. La majoria són técnics i de divulgació. Un cas a part és el del anuaris fotogrfics, com Everfoto, Cotecflash, Foto Galaxis, «Anuario de la Fotografía Española» (Everest), que no han fet altra cosa que confirmar el poc mercat envers les publicacions fotogrfiques al nostre país, en veure’s obligats a desaparéixer gairebé tots a causa dels seus grans déficits.

52

L

No podem oblidar, per altra part, els nombrosos llibres que s’han editat

— molt dignament i económicament rendables — respectant la «mise en page» de les fotografies peró de temátiques no exclusivament fotográfiques sinó turístiques, costumbristes, populars, artesanes, arquitectóniques, etc. No són aquests llibres els que aquí ens interessen.

Pel que fa a les revistes, hem de constatar que no n’hi ha cap escrita en catalá. Les que trobem a Catalunya són d’ámbit estatal i gairebé totes de periodicitat mensual. Són les següents:

Arte Fotográfico (Mensual).

Nueva Lente (Mensual).

Flash-Foto (Mensual).

Fotógrafo Profesional (Mensual).

Imatge (Periodicitat indeterminada).

Photo (Mensual de matriu francesa).

En el capítol de les recentment desaparegudes, destaquem la revista

ZOOM, també d’origen francés i tradukla al castellá i la revista Eikonos

(abans «Imagen y Sonido»), feta a Barcelona sota la direcció de Josep

M. Casademont. 1 més recentment, la revista Papel Especial, editada

durant només uns quants mesos.

«Arte Fotográfico», editada a Madrid, és la pionera i la degana. Va començar a ésser publicada l’any 1961. Des dels seus inicis fins l’actualitat ha estat la palestra de les activitats concursístiques i ofereix, també, informació técnica fotográfica.

«Nueva Lente», editada a Madrid des de fa sis anys, fou, durant la primera etapa, portaveu de l’avantguarda fotográfica. Va seguir una línia força conceptual i fou la primera en presentar la fotografia internacional contemporánia. Actualment, la seva redacció está dividida igualment entre Madrid i Barcelona. Publica informacions técniques i artístiques sobre fotografia, ciñema, televisió i vídeo.

«Flash-Foto», editada a Barcelona, va néixer amb el boom de la fotografia publicitária deis primers anys de la década deis 70, i pretenia donar a conéixer aquell tipus de fotografia que fins aleshores no havia tingut cap publicació que la representés. Després d’una etapa de manca d’identitat, Flash-Foto está proporcionant, des de fa dos anys, la plataforma difusora de la fotografia del nostre país, mitjançant la pubiicació de portafolis que d’altres revistes no poden publicar i també informapt de l’actualitat técnica i dei procés artístic.

«Fotógrafo Profesional», amb un any d’existéncia és editada a Barcelona per la mateixa editorial que « Flash-Foto». Va dirigida primordiaiment al fotógraf professional, conté informació técnica i d’actualitat fotográfica en general i s ven per suscripció.

Encara que es faci totalment a França, hem de parlar també de la revista «Photo», que trobem tradukla al castellá i que té la seva seu a Madrid, des de fa tres anys i mig. El seu contingut arriba de París i gairebé mai introdueix material espanyol. Publica fotografies que podem qualificar d’efectistes i erótiques. També dóna darrerament certa importáncia al reportatge.

La publicació « Imatge», editada amb periodicitat indeterminada pel Centre Internacional de Fotografia de Barcelona, hem de dir que cumpleix una funció pedagógica important, fins ara centrada en la história de la fotografia i en diversos assajos.

53

Característiques de la situació

Després d’aquest breu resum, creiem necessari profunditzar una mica en els condicionants de tota mena que determinen la seva realitat.

Potser, a l’hora d’analitzar tots eis mitjans de comunicació, s’acostuma a prendre com a subjecte principal el contingut i les seves particularitats. Peró en el cas de les publicacions fotogrfiques són tan grans els condicionants externs, principalment els económics, que ens veiem obiigats a començar per aquests determinats com a parmetres ineludibles del seu contingut o inclús de la seva própia existéncia.

Talment que passa amb totes les publicacions especiaiitzades, les fotogr fiques tampoc disposen d’un públic massiu.

Per altra banda, la seva edició acostuma a ser molt més cara que la de les publicacions que no tenen a la fotografia com a subjecte principal. Les pubiicacions que només tenen text, són molt més económiques de produir.

La combinació d’aquests dos condicionants básics: curts tiratges i elevat cost, determinen una absoluta dependéncia de la publicitat. Aquesta és l’explicació — si es vol simplista — del molt baix nombre de llibres fotogr fics. Els llibres no porten publicitat i aixó és absolutament determinant si es té en compte que el mercat potencial és molt més inferior que en altres pasos més desenvolupats, on el públic, encara que limitat, és prou extens com per originar la seva edició.

Quant a les revistes, ¿fins a quin punt és important la seva dependéncia económica de la publicitat?

La preséncia de la pubiicitat afecta a tots els elements que entren en joc: El tipus d’editor, la seva estructura redaccional, la qualitat de la seva confecció industrial i el contingut. Tots ells estan totalment influYts per ella. Normalment, els editors, malgrat una bona predisposició inicial respecte a l’originria orientació temática de la revista, han acabat sacrificant la seva dependéncia del públic per la de l’anunciant.

Per altra banda, entre el distribuidor i el quiosc es queden amb el 50 % del preu que el públic paga per la revista. Per una altra, els costos d’impressió, fotolits, paper de qualitat i el poc tiratge fa que cada exemplar de la revista costi a l’editor més del que ingressa per vendes. Aixó l’aboca irremeiablement a donar més atenció a i’anunciant que al propi púbiic. Al mateix temps l’editor perd interés en invertir mitjans humans i económics en l’estructura redaccional. La redacció no té aleshores mitjans per cobrir d’una manera digna la informació, ni tampoc en disposar de coliaboradors d’auténtica dedicació professional. Els redactor s’han de diversificar sense poder concretar-se en cap tasça concreta.

Es dóna el cas de qué la majoria deis anunciants, bsicament importadors i distribuklors de material fotográfic, segueixen una política comercial molt a curt termini, interessant-se molt més per a la venda d’un determinat estoc del seu magatzem que per una promoció de marca que possibiliti la finançació de programes culturals. Igualment, la seva valoració del contingut de les revistes es basa fonamentalment en la técnica i en la informació promocional deis seus productes, oblidant el contingut que tracti la fotografia com a fet cultural.

Devant d’aixó, les revistes de fotografia no paguen els fotógrafs per la publicació de les seves obres, com seria desitjable, cosa que merma bastant al possibilitat de conéixer obres interessants. El que es publica sovint correspon a ofertes vingudes directamente del fotógrafs, que esperen amb aixó una promoció personal.

54

Ara per ara, deixant de banda la possibilitat de l’aparició de revistes subvencionades que puguin evitar aquesta problemática, tot aixó no cánviará. Trigará 10, 15 o 20 anys en canviar la situació. Perqué ara per ara, el públic no és suficientment majoritari per a provocar un canvi o influir en la qualitat de les revistes.

LES GALERIES D’EXPOSICIONS DE FOTOGRAFIA

Parlar de les galeries de fotografla a Catalunya és parlar d’un fet molt recent. La primera galeria dedicada exclusivament a realitzar exposicions d’obra fotográfica s’inaugurá fa set anys a Barcelona. Em refereixo a la galeria Spectrum, actualment Spectrum-Canon, dirigida per Sandra Solsona i Albert Guspí. És ciar que abans de la galeria Spectrum s’havien fet exposicions fotográfiques, per exemple a les Agrupacions Fotográfiques, al Centre Excursionista de Catalunya o bé a la Sala Aixelá. Peró no tenien cap mena de continuftat ni les seves fites eren les mateixes.

Amb la galeria Spectrum es plantejá per primera vegada una galeria comercial enfocada cap a la venda de fotografles, tant d’autors del país, com d’estrangers.

L’aparició d’una galeria fotográfica va propiciar l’aglutinament al seu entorn deis joves fotógrafs que en aquell moment treballaven affladarnent (Esclusa, Formiguera, Fontcuberta, López, Galindo, etc.). Coneixien els seus respectius treballs i s’intercanviaven idees i crítiques. A través de la galeria va ésser possible de veure originais de fotógrafs estrangers, alguns d’ells coneguts al país a través d’alguna publicació a la revista «Nueva Lente)> o pels lectors de revistes especialitzades estrangeres (fotógrafs, comArthur Tress, Bernard Plossu, Franco Fontana, etc.).

Aviat la galeria obrí un departament destinat a al venda de revistes i liibres fotográfics (técnics i monografies d’autors).

Al mes d’octubre de 1977 s’inauguraren altres dues galeries de fotografia:

la galeria TAU de St. Celoni i la galeria Fotomania a Barcelona. La galeria Spectrum passá a ésser subvencionada per Canon. La galeria Tau estava dirigida per un collectiu de fotógrafs de St. Celoni. Va ésser una iniciativa important en el sentit d’intentar crear un centre fotográfic actiu fora de Barcelona, malhauradament des del punt de vista económic no va ésser rendable i el collectiu no va aconseguir cap mena de suport per part d’entitats oficials per tirar endavant el seu projecte.

La galeria Fotomania, propietat d’Asumpció Rodés i dirigida per Cris- tina Zelich, es v plantejar des del principi com un lloc des del qual es pretenia difondre la fotografia, tant la fotografia aplicada, reportatge, puhlicitat, etc., com la fotografia que podríem anomenar d’expressió personal. Conscients de la dicultat de vendre fotografies, la galeria va buscar el seu suport económic en la venda de material fotográfic, marca postals i llibres fotográfics.

L’any següent, 1978, s’inaugurá a Barcelona la galeria Procés, dirigida per en Josep Rigol, Idili Tápia i Manel Ubeda. Procés es converteix en una sala molt activa on exposen sobretot els joves fotógrafs.

A començaments de 1979 Albert Guspí inaugurá el Centre Internacional de Fotografia de Barcelona que consta d’una magnífica sala d’exposicions, malhauradament aprofitada molt per sota de les seves possibilitats. Les activitats del Centre estan dirigides sobretot a l’ensenyament de la fotografia.

55

A (jirona es va naugurar a principis d’aquest any la galeria Desalt dirigida per en Josep M. Oliveras. També la galeria Spectrum-Canon obrirá dintre de poc temps una sucursal a Girona de la qual es fará cárrec el fotógraf Joan Comalat.

S’han cercat també altres alternatives per mostrar exposicions fotográfiques, com per exemple, el pub «Lo Mico Nu», a Lleida, que organitzava exposicions amb una certa regularitat.

Potser el problema més greu amb qué es troben les galeries fotográfiques és la dificuitat de financiació a partir de la venda de fotografies. Aixó es tradueix en la impossibilitat de fer la publicitat adequada de les seves activitats. Hi ha doncs, una manca d’informació peró també un desconeixement de la fotografia per tant, deis crítics d’art que fa que prácticament, fora de les pubiicacions especialitzades, no es parli gens d’exposicions ni d’aitres actes relacionats amb fotografia.

Podem dir, doncs, que les galeries de fotografia que funcionen en aquest moment a Catalunya no tenen una activitat massa definida. 1 així com a l’estranger hi ha, d’una banda les galeries amb clara finaiitat comercial, i de i’altra, sales que depenen d’organismes oficials amb una tasca estrictament cultural, ací a Catalunya, les galeries assoleixen les dues funcions al mateix temps. No existeix una política clara de galeria, i fins ara, ningú s’ha preocupat per intentar d’unificar conceptes, per exemple, pel que fa a cotitzacions, sistemes de presentació de les cópies, limitació deis tiratges fotogrfics, etc...

Potser aquest és un problema que hauríem de discutir tots plegats: eis fotógrafs i els responsables de les galeries. Perqué, siles galeries han de vendre fotografies per subsistir, no es menys cert que els fotógrafs tenen la mateixa necessitat si volen continuar lliurament la seva tasca creativa.

pl

rL

56

COL.LOGLJI DE LA PON’ENCIA 3

A l’hora de reproduir el contingut deis coiloquis posteriors a les ponéncies cal fer algunes puntualitzacions:

1. Només es reprodueixen les preguntes i respostes que aporten quelcom de nou al contingut de la ponéncia, o són clarament informatives 1de l’esperit deis participants en les Jornades. Per qüestions d’espai es deixen de banda les altres intervencions.

2. El nom dels que intervenen oralment en els coiloquis no s’ha pogut indicar, com haguéssim volgut, ja que en la majoria dels casos la gent no el feia constar préviament a la seva intervenció.

3. La ponéncia n.° 1 no va tenir col•loqui posterior, ja que es tractava exclusivament de la sessió constitutiva del collectiu.

4. La lectura de la ponéncia n.° 2 no va propiciar un col•ioqui prou extens ni interessant com perqué es considerés oportú incloure’l en aquest dossier.

5. Les intervencions corresponents ais assistents a la lectura i colloqui de les ponéncies van precedides de la lletra «A». Les intervencions corresponents als membres del grup de treball que ha elaborat la ponéncia. o als seus representants, van precedides amb la Iletra «P».

57

COLLOQUI CORRESPONENT A LA PONENCIA N.° 3

A. — En el text de la ponéncia es diu que uns deis organismes que acosturnen a organilzar concursos fotogrflcs són les grans firmes comercials. A Espanya, per exemple, tenim el concurs Negtor i la Bienal Valca, que doten amb uns prernis realment importants quantitativament, per la realització d’aquests concursos tant pel que fa a la própia mecánica com peis premis als guanyadors.

Penso que en aquests moments en els quals la Fotografia encara no ha assolit el reconeixement cultural que estem intentant reivindicar en aquestes Jornades, aquest tipus d’empreses haurien de fer un esforç per recolzar també aquesta idea, per intentar que la Fotografia aconsegueixi tot allá que nosaltres pretenem. Evidentment tota empresa pot gastar els seus diners en el que vulgui, peró en tant que hi ha encara una série de manques, una série d’abséncies; és a dir: una situació anómala, penso que també tenen un cert deure en collaborar en el projecte que ara es porta a terme. Jo no dic que aquestes empreses no haurien d’organitzar aquests concursos, peró’sí dic que, al mateix temps, podrien collaborar en l’organització de fototeques, en impartir unes beques d’estudis, en facilitar determinades rees d’estudi als fotógrafs, etc. s a dir, de la mateixa manera que altres empreses del mateix tipus, com pot ser la Kodak, Agfa, o Polaroid, estan fent a altres pasos. Penso que aixó hauria de quedar refiectit en aquestes Jornades: El desinterés per part de les firmes comercials per tota cosa que no sigui publicitat immediata, ja que no tenen uns plantejaments a llarg termini de coilaboració amb la Fotografia com a fet cultural.

P. — Referent a aixó, hem de dir que el nostre estudi esta elaborat a base d’activitats organitzades per les Agrupacions Fotogrfiques. No hem tractat doncs, el tema de les firmes comercials de la mateixa manera que no hem tractat el tema deis concursos organitzats per Caixes d’Estalvis o altres organismes bancaris, ni del cas, per exemple, del Fotosport, que

59

és el concurs més important a niveil nacional, peró són casos que no s’han tractat perqué són activitats no organitzades per Agrupacions.

A. Hi ha vegades que es diuen coses que poden crear un cert confusionisme. La Societat Fotográfica de Lleida sobrevalora el fet d’haver canviat el concurs que organitzava tradicionaiment, per l’actual Fotomostra. Jo voidria preguntar al president de la Societat Fotográfica de Lleida, que es troba entre els assistents, si la decisió d’emprendre aquest camí pot estar d’acord amb la seva actitud personal de continuar competint en altres concursos.

A (contesta el president de la Societat Fotográfica de Lleida). — Jo cree que mai les decisions d’una entitat depenen de l’actitud que prengui una sola persona. Una cosa és la meya postura personal i l’altre és l’actitud de la Societat Fotográfica de Lleida. s a dir, quan Toni Prim participa en un concurs no és el president de la Societat el que está participant en aquest concurs.

A. — En aquest moment existeixen unes institucions públiques i privades que pretenen ensenyar a la gent a fer Fotografia. Jo em pregunto:

si la Fotografia es considera «Fine Art», ¿per qué no entra en els programes d’estudis de la Facultat de Belles Arts? Penso que d’aquesta manera la relació normal que s’estableix entre Fotografia i técnica exclusivament, desapareixeria i es crearia la consciéncia de qué la Fotografia cal relacionar-la amb l’Art.

P. — Nosaltres podem dir que, a partir d’aquest curs, a la Facultat de Belles Arts hi hauran estudis de Fótografia, si bé de moment, encara desconeixem els programes concrets.

De tota manera, pensem que la Fotografia s’hauria d’observar des d’un punt de vista rnolt més ampli. El que hem d’intentar és que el gran públic s’adoni que la Fotografia és un sistema d’expressió amb aplicacions molt diverses i, per tant, no és possible posar-li etiquetes massa concretes. Les etiquetes són purament circumstancials i dependran sempre del punt de vista sota el qual s’estudia el llenguatge fotográfic. El fotoperiodisme, per exemple, no és potser massa adient a una Facultat de Belles Arts, i en canvi es val del llenguatge fotográfic. La Fotografia documental o técnica pot ajudar més concretament a altres disciplines. El que caidria és que aquestes disciplines es donessin compte que la Fotografia les pot ajudar i, com a conseqüéncia, la Fotografia es convertiria en un llenguatge ampli, reconegut i normalitzat. En definitiva, creiem que cal veure que la Fotografia no és més que un instrument per expressar diverses coses i que pot utilitzar-se amb finalitats artístiques peró que, en tot cas, les seves possibilitats no s’acaben aquí.

A. — Hi ha un aspecte que es relaciona amb publicacions encara que no directament. És la manca de biblioteques especialitzades o de departaments de Fotografia a les biblioteques generals. Penso que un deis pro. blemes que tenim si demanem una culturaiització fotográfica dei públic en general i de nosaltres mateixos com a fotógrafs, és l’accés a la bibliografia fotográfica especiaiitzada. A Catalunya aixó és difícil, en part per manca d’una distribució normaiitzada, i per altra banda, per la gairebé abséncia total de biblioteques públiques especiaiitzades. Em sembla que a Barcelona només n’hi han quatre, i encara estan bastant desorganitzades i, per tant, de moment són poe útils. Es poden citar la de l’A.F.C., la del C.I.F., la Biblioteca Delmir de Queralt, i la que en aquests moments s’está creant a l’Institut d’Estudis Fotográfics. Ignoro si a la Facultat de Ciéncies de l’Informació hi ha apartat fotográfic, o si hi és a la biblioteca de la Facuitat de Geografia i História. Positivament, a la Facultat de Belles Arts no hi ha absolutament res. Penso que cal intentar que hi hagin més llibres a l’abast de la gent. Tenint en compte que

60

aquestes edicions acosturnen a ser de preu elevat, penso que el fet de la creació o perfeccionament de biblioteques hauria d’estar reflectit en aquesta ponéncia.

P. — En prenem nota.

A. — Jo voidria preguntar als que han elaborat el text d’aquesta ponéncia si s’han posat en contacte amb editorials, i si és així, quin és Finterés deis editors en publicar llibres de Fotografia, ja que fins ara, prácticament tota la bibliografia que es pot aconseguir és en llengua estrangera.

P. — Tot i que la ponéncia es centra exclusivament en les revistes especialitzades, et podem dir que creiem que el problema més greu podria ser que els editors no reben projectes d’edició de llibres fotográfics, Ens agradaria saber quantes persones han presentat projectes de llibres fotográfics i quantes d’aquestes han rebut una negativa per part de l’editonal, a publicar alló que oferien.

A. — En un deis apartats de la ponéncia es parla de les galeries d’exposició. Jo voidria saber si realment es venen fotografies en les dites sales o gaieries, i quin tipus de fotografies demana el púbiic També voidria preguntar si el públic está preparat per rebre aquest tipus de Fotografia tan elaborada, o si preferiria les fotografies més aviat decoratives, a l’estu tradicional.

A (contesta la directora d’una galeria fotográfica de Barcelona). — Em sembla que tothom sap que el mercat de la Fotografia és mínim. Les vendes, en una exposició, no acostumen a ultrapassar les tres o quatre cópies. La maj oria de vegades són els propis fotógrafs els qui compren fotografies, encara que existeixen alguns coleccionistes no-fotógrafs que també són clients habituals de les galeries. El tipus de Fotografia que es ven depén directament de les preferéncies personais de cada comprador.

P (parla un deis ponents a títol personal). — Jo puc informar sobre aquest aspecte ja que jo també sóc director d’una galeria de Fotografla. La meya opinió és que el públic está preparat per a rebre-ho tot. Considerar que el públic no está preparat per rebre una fotografia determinada, és tant com partir de la base que el púbiic és ignorant. Considero que el públic está sempre preparat per rebre qualsevol tipus de fotografia i decidir si u interessa o no. Potser el problema important está en el desconeixement del gran públic de l’existéncia d’una série de galeries especialitzades en Fotografia. Pel que respecta a la capacitat decorativa d’una fotografia, estic convençut de qué és també quelcom molt relatiu i que depén del gust particular de cada consumidor.

A (torna a parlar1 la directora de galeria). — Jo no sé fins a quin punt és justificada l’existéncia de tantes galeries d’exposició a Barcelona. És evident que una galeria ha de sobreviure amb la venda de les fotogralies que exposa. Tenint en compte el poc mercat que hi ha, moltes d’aquestes galeries estan destinades a desaparéixer. Les galeries han assumit el paper de difondre la cultura fotográfica, peró alhora han volgut mantenir el caire comercial deis establiments. En aquest aspecte els resultats són força tristos, perqué considero que no s’ha pogut fer ni una cosa ni l’altra.

A. — Jo discrepo del que s’ha dit fent referéncia a qué no existia un problema de públic. Jo penso que aquest problema sí que existeix en certa mesura, ja que si entenem la Fotografia com un medi expressiu, no decoratiu sinó expressiu repeteixo, ens trobem amb el problema que el gran públic comprará prioritáriament una d’aquestes pintures de ti- pus «pompier» que venen a les botigues de mobles i decoració, abans de comprar, pel mateix preu, una fotografia, ja que la tradició de penjar

61

una pintura a la paret de casa no és comparable a la de penjar una fotografia. Estic convençut de qu la gent, en general, no vol coses expressives sinó purament decoratives.

P (el mateix ponent d’abans, a títol personal). — Els galeristes el que volem fonamentalment, no és ja vendre fotografies, sinó que la gent les vegi. Almenys acomplir aquesta funció cultural. El problema no és tant que la Fotografia es vengui o no, sinó sobretot, que es faci pública, en aquest cas a través de les galeries d’exposició.

A (torna a parlar la directora de galeria). — No estic en absolut d’acord. Penso que les galeries han de vendre fotografies, si no una galeria comercial no té sentit. Les galeries que només es proposessin acomplir una funció cultural haurien d’estar subvencionades per organismes oficiais, peró les comercials és evident que han de viure d’alguna manera, i aquesta manera ha de ser precisament la venda de fotografies.

A. — Penso que un deis probiemes en la venda de fotografies és la creença, per part de l’espectador i possibie comprador, de qué aquelies fotografies que veu penjades les pot realitzar eh mateix amb qualsevol mquina de fotografiar. Crec que el que fóra important és canviar aquesta idea falsa peró tan estesa entre la gent.

62

PONNCIA 4 PERSPECTI VES PER A LA FOTOGRAFIA A CATALUNYA

LLEGIDA A L’AUDITbRILJM DE LA FUNDACIÓ MIRtI, EL 9 D’OCTUBRE DE 1980

ELABORADA PER

ANTONI AGUILERA

J.J GOMEZ MOLINA

MANUEL LAGUILLO MANOLO SERRA

PERSPECTI VES PER A LA FOTOGRAFIA A CATALUNYA

El que sigui la fotografia i el que inclou

El camp acotat per la fotografia prácticament no té límits. No solament arriba a tot el que és visible, podent-nos parlar tant d’un manuscrit en el qual s’anuncien els conceptes més sofisticats (per exemple les fotografies de manuscrits de Newton per Erich Lessing), com de qualsevol pintura (tota la fotografia d’art); sinó també a tot el que és invisible, ja sigui perqu sobrepassa el que els nostres ulis poden captar en longitud d’ona (aproximadament de 380-760 nanómetres), en rapidesa, tamany o en accessibilitat, o bé sigui perqué expressa idees tals com la mort, la miséria, la solitud, l’angoixa... mitjançant convencions culturais o per ironia d’aquestes.

El domini semntit del que ens parla la fotografia s’ha dividit en diversos «géneres» o especialitats fotogrfiques. Aquesta anónima divisió és imprópia perqué no és una veritable taxonomia, ja que no satisfá els requisits lógics de: ler. mantenir el principi de classificació, i 2on. que els subconjunts resultants no tenen entre si cap solapament. Curiosament, en la terminologia fotogrtfica s’infringeixen aquestes dues exigéncies: perqué es salta d’un principi de classificació, basada en els referents, a un altre, basat en el procediment estilístic, i perqué hi ha nombroses interseccions entre les diverses especialitzacions.

Avui, tanmateix, sembla utópic provar de restablir arnb nitidesa les di- verses gradacions de la fotografia; quan tal vegada fóra millor prendre com Ii correspon el que significa la ambigüitat, la imprecisió, la incorrecció de nombrosos termes fotográfics. Perqué en tot aixó s’hi amaga el que realment és avui la fotografia a niveil general: «alló real», el producte «sofisticat» de la «visió del món» contemporánia, visió que no sap el que és visió, visió que protegeix un món en el qual la cega o bórnia

63

1

circulació de mercaderies es converteix en el que determina el rumb social. Al fetitxisme de la mercaderia s’hi afegeix (o genera) el fotográfic, i per aixó la fotografia apareix literalment com «alló real» d’un determinat grup o classe social en un moment determinat.

En els «gneres» fotográfics és possible veure la Iluita entre la idea no conscient de la fotografia com a realitat, que ens porta a classificar la fotografia pels seus referents, com si es tractés de classificar objectes, i una idea de la fotografia conscient del que en ella hi ha de treball simbólic, de transformació cultural del món, que classifica les fotografies pels seus diversos tractaments o convencions semiótiques.

Tenint en compte tot aixó oferim una llista convencional de diferents especialitats fotogrfiques:

astronómica

biológica

— Fotografia científica física

química

geológica

dental

— Fotografia médica dermatológica

— Fotografia industrial

propaganda

— Fotografia publicitaria moda

gastronómica

petjades digitals

forense

— Fotografia policíaca passaport-identitat

tráfic

satélits artificials

— Fotografia tecnológica balística

aéria

fotoperiodisme

— Fotografia premsa independent

reproducció

— Fotografia d’art fotoescultura

arquitectónica

paisatge

— Fotografia artística retrat

urbana

— Fotografia d’aficionats

Pel que fa a aquesta llista s’hauria d’evitar introduir més confusió de la que hi ha en ella mateixa, sobretot rebutjant el terme fotografia creativa. Aquest terme no solament és confús perqu fa pensar que només hi ha creació (trebail semiótic) en el camp que delimita (el de les exposicions o revistes de fotografia artística), quan sabem tot el que pot haver d’investigació plástica en la fotografia científica o en la publicitária, sinó

64

que, a més a més, és una mala traducció del fine art photography (fotografia artística, kuntsphotographie en alemany), terme anglosaxó que fa referéncia a tota la problemática d’una fotografla immersa o relacionada amb galeries i revistes.

La classificació imprópia de les diverses especiaiitzacions fotogrtfiques no queda completa si no s’hi afegeix un conjunt no exhaustiu — i amb els mateixos problemes com a classificació — de procediments fotográfics utilitzats en les diverses apiicacions fotogrfiques. Parlar de fotografia en general, com es parla a aquestes jornades, exigeix tenir en compte la fotografia en la seva totalitat, malgrat que hom es vegi temptat, segons el lioc des del qual hom parla, a confondre la fotografia amb alguna de les seves especialitzacions.

Al procediment més o menys convencional s’hauria d’afegir:

— microfotografia

— macrofotografia

— fototelegrafia

— fotogravat

— fotografia endoscópica

— fotografia amb cambra de bombolla

— fotografia estereoscópica

— fotografia infrarroja

— fotografia ultravioleta

— fotografia ultrarrápida

— fotografia estroboscópica

— fotografia submarina

— fotogrametria

— radiografia

— tomografia

— ecogr4fia

— microscopi acústic termografia

— IPPS (Sistema interactiu de prócessat d’imatges)

— microelectrografia

— esterograma

— polariscografia

— holografia

— etc.

Són palpables les grans dificultats per a definir el que és la fotografia. La primera deriva de la vaguetat amb la qual s’ha aplicat el terme a nombrosos productes amb un aire familiar: fotogrames a l’estil MohoiyNagy i Man Ray que són trets lluminosos obtinguts sense cambra ni óptica; fotomuntatges a l’estil Heartfield o Rejiander; fotografla a i’estu Weston o Bill Brandt; pictorialisme, fotografia pura o experimentalisme.,. Hi massa variant com per a obtenir una determinació senzilia del que encara no s’ha fet, del que es pot fer en fotografia: aquí qualsevol essencialisme, qualsevol creéncia de qué la fotografia és quelcom ja fix i determinat, pot ser fciiment desbancat, sobrepassat. s l’activitat deis fotógrafs amb tot el que té de desbordament, de ruptura de límits, el que en reaiitat «defineix» el que és la fotografia. s per aixó que qualsevol definició abstracta amb pretensions absolutistes desemboca ficiiment en el ridícul, quan se la treu del seu cercle de validesa, que no és més que una determinada prictica fotográfica. Alió vlid i veritabie, és aquí i com en tot, veritabie solament per a un determinat context.

La fotografia no té un privilegi amb respecte a altres medis simbóiics. 1 així com l’art, la filosofia, la ciéncia, etc., són inabraçables en definicions senzilles, degut a la gran complexitat de les seves practiques reals i deis seus multiformes continguts, el mateix passa amb la fotografia.

65

Per acostar-nos a una «determinació» de la fotografia hem de saber abans que, primer, aquesta determinació solament és válida per al conjunt de diferents formes adoptades per la fotografia fins avui i, segon, que no hi ha cap esséncia a la qual ens puguem remetre que no sigui el que hem convingut en destacar entre innombrables possibilitats.

Hi ha una qüestió essencial per a continuar: ¿Utilitzarem el terme d’una manera genérica o d’una manera específica?; ¿ ens referirem a l’holografia, a la radiografia, a i’ecografia, etc., com a fotograa, o ens oposarem a qualsevol promiscuftat?

Com que la línia purista té el penh de desembocar en la contradicció (també el daguerrotip, el calotip, el ferrotip són fotografia...) en la inane (és molt possible que l’esgotament de la plata porti a una «fotografia electrónica» d’ús general), nosaltres ens inclinem per l’ús del terme en sentit ampli.

D’aquesta manera fotografla equivaldrá a imatge obtinguda mecánicament, tecnológicament.

John Herschel va pailar de la fotografia com a «escritura amb Ilum» a l’any 1839. Avui hauríem de sobrepassar aquesta determinació per a evitar deixar fora del camp fotográfic coses com la fotografia infrarroja o ultravioleta, i en general, aquella que es realitza amb energia no lluminosa. Totes les dehinicions de fotografia que limitin el procediment a l’aspecte invisible, cal considerar-les insuficients. Peró també són incorrectes, a la llum del que avui veiem com fotográfic, les definicions que inclouen com quelcom essencial tant els components óptics, com acció fotoquímica precisament per l’existéncia del fotogrames, fotografies obtenibles sense óptica i de la fotografia electrónica, no basada en reaccions químiques. Adhuc la ciássica referéncia a la radiación electromagnética és avui ‘insuficient per l’existéncia de l’ecografla.

Una determinació que «supeni» les anteriors ha de ser moit més genérica. Haurá d’alludir primer a una font energética el més ámplia possible, és a dir, a l’energia en sentit general, segon, distingir entre imatges obtingudes manualment tais com pintures i dibuixos, en les quals la producció és «directa», i les produides «mecánicament», en les quals es deixa a un mecanisme, préviament dissenyat i ajustat, tal com una cambra o una emulsió, que produeixi una imatge, tercer, distingir entre imatges en moviment, com les del cinema i la televisió, i les immóbils, com les de la fotogralia i la pintura, quart, incloure a les fotografies dins les imatges objectives (Darstellungen), intersubjectivament perceptibles, cultural i semióticament condicionades; i oposar-les a les subjectives (Vorstellungen), tais com les perceptives, eidétiques, onhriques, accessibies soiament a través de «tradudcions».

Ensenyament 1 defensa de la fotografia

A les propostes del Collectiu, la fotografla va definida com un fet cultural i una de les seves missions; la seva defensa i estímul, enfront el que es pressuposa, com una situació crítica que el demanda. Aparentment aixó resulta un despropósit, res no sembla fer perillar, flns ara, el monopoli que ella té sobre la reconstitució imaginária de la realitat. Quasi bé el cent per cent de les imatges que rebem a través deis mitjans de difusió, o bé són creades per ella o bé, es traben en la base deis sistemes de traducció.

Milions de persones hi treballen instintivament, i el seu esforç dia per dia, estabieix i altera els criteris amb els quals la nostra societat valora la reaiitat perceptiva, científica, poética o mítica.

66

Ha substitufl sobradament el paper que les arts tradicionals tenien en la construcció iconográfica d’aquesta realitat, tant pel que fa a la difussió com a la profunditat de les transformacions, en el llindar deis fenomens visualitzats.

Qu és doncs, el que ha d’ésser protegit i revalorat?

Uns parágrafs més avail aixó queda aclarit: la infravaloració de la própia professió i també l’establiment deis fins d’aquesta activitat: fins que una futura situació «normalitzada» la faci innecessária.

El plantejament a aquestes Jornades, del que pot ser la fotografia i el que pot aportar al sistema educatiu, passa certament per la clarificació d’aquesta premissa.

La defensa gremial-professional, no solament afecta el seu status social, també el valor i el significat de les obres produkles en el si d’una cultura determinada, i sobretot, per la seva pertenença a la «cultura» explícita d’aquesta societat.

La superestructura cultural «normalitzada i institucionalitzada», es troba sempre endarrerida respecte als fenomens deis quals aparentment n’és «l’expressió». La pintura és «art», solament segles després que la seva práctica superés l’antic rol que havien assumit les antigues «arts-lliberais». Hi ha un desfasament entre la valoració que fa deis fenomens esttics, que diuen que són la clau interpretativa d’una época, i aquelis que realment l’han construft; hi ha una despreocupació entre el valor que elis assumeixen históricament, en la literatura artística, i la importáncia que varen tenir en aquella societat.

El canvi de status professional és imprescindible, per a la refiexió que la societat fa deis seus símbois, ja que está reiacionat amb els estrats socials que la eonstitueixen i el sistema de valors es construeix sobre aquestes categories, peró el procés de dignificació professional comporta l’execució de gran part de la práctica professional.

El mateix estatut determina el camp de les activitats: les de l’autoexpressió personal, no condicionades peis valors de mercat deis massmedia. s ací on sorgeix el problema, ja que la revalorització de la fotografia no seria més que la canonització, a niveil d’art, d’una práctica artística identificada, així, com l’auténtica fotografia creativa, basada en el sistema de galeries (muntades illustrant-se en les seves homónimes, de pintura i escultura), per aixó és necessari un cert falsejament históric; s’ha de muntar una tradició d’obres aparentment allunyades de la práctica professionai, malgrat que en els exemples seleccionats hi hagi més la d’aquests, que les realitzades en el sistema de fotografies artístiques, típiques deN diferents clubs i els respectius concursos. D’igual manera que la pintura i l’escultura al renaixement, la fotografia estableix l’exclussió de les activitats menors, que condicionen la llibertat individual i trenquen amb el mite del creador, tan necessari dins aquest canais artistes. Paradoxalment, aquest moviment no correspon a l’etapa més creativa de la fotografia, sinó a un període ec1ctic de reconsideració histórica del seu valor, en el moment en qu l’aventura d’obrir noves visions de la realitat s’ha estabilitzat en unes práctiques, en uns discursos autónoms, sobre la visió de les coses.

Peró, si a l’auge de certa práctica, nova, de difusió i venda de fotografies considerades com artístiques, i encara més important, la reconsideració no solament de la imatge, sino també del mateix objecte que és una fotografia i del seu valor intradub1e en els sistemes de reproducció.

L’auténtica importáncia de la fotografia, no és que un d’aquest discursos pugui igualar-se a l’artístic tradicional, ni que la substitueixi (com opinaven les avantguardes deis anys vint) sinó que la visió que tota ella

67

aporta, sobre l’entorn imaginan de la nostra cultura (normalitzada o no). El valor cognoscitiu i d’ideació, que fa de l’home cotnemporani un home diferent en relació amb els seus avantpassats.

La fotografia no és més creativa quan tradueix, sistemáticament i superficial fórmules «artístiques» com ara el «sobrerrealisme» o «l’abstracció» (és precisament en aquests moments quan «la seva visió» és més opaca, menys innovadora) ni quan estabieix noves nomenclatures a imatge d’aquests «ismes», com són ara «subjectivista» o «realista» desconectades del seu entorn cultural i reduMes a aspectes parcials més relacionats amb tics estilístics, que amb conceptes clarament diferencials.

La revisió histórica i conceptual és en part el reconeixement d’una labor, ja realitzada i consolidada. De la manera com avui la veiem, després d’haver-se hagut de justificar davant la «teoria artística» creada dins práctiques disciplináries al nostre «fet fotográfic» i sota la pressió deis diferents rols que han tingut els fotógrafs dins d’aquesta societat.

Una teoria própia i necessária, variará, en la superestructura cultural, el sentit de les realitzacions dins d’aquest camp, perqu solament será realment creativa, si altera els vaiors assumits en la classificació deis fenomens creatius, no si solament adquireix un lloc de parent pobre dins l’escalafó artístic.

La tasca és més árdua que la d’identificar quines són fotografies d’expressió personal o subjectiva (clarament definides ja per la própia decisió del fotógraf en desvincular-les deis treballs «d’encárrec»).

s la de seleccionar i valorar de tota la ingent gamma d’experiéncies, les que realment han aportat una visió transformadora a la nostra manera d’entendre i entendre’ns, més enllá de carácter utilitari, explícit, en la seva apanició (avui dia ningú no discuteix el valor creatiu dels frescs de Giotto, la i’ealització deis quals estigué atenent un encárrec politicreligiós, com tampoc no es pot discutir el valor creatiu de les fotos publicitáries de Steichen, a tots dos casos les imatges obren camps nous en la visió de la nostra cultura).

Solament és possible realitzar.-ho dins d’una reflexió general i autónoma sobre el com i perqué de la nostra cultura. La pintura no ho va superar, mentre es debatia en una discussió estéril sobre si era o no un «art liberal» sinó quan la práctica establí uns criteris autónoms sobre el seu discurs, quan inventá la seva «história» mitjançant la selecció i coordinació d’objectes fabricats per l’home al llarg deis temps amb diverses intencions explicites, que ella modifica estabiint un nexe cognoscitiu trascendent.

L’Ensenyament

Ja només el fet d’integrar-ia en el sistema normalitzat de valors « cultes » d’un grup social, modificará la seva apreciació, peró no soiament és suficient sinó que en molts casos pot ésser contraproduent, segons com es realitzi. Un ensenyament que repeteixi els modeis de la práctica professional, de forma acrítica, no faria altra cosa que reproduir els valors ja absolts d’aquesta societat.

Cursos sobre fotografia básica, professional, de modes, publicitat, reportatge, creativa, etc..., que avui dia veiem habitualment a la nostra premsa és un bon exponent del que no és fotografia, sinó solament el reflex fossilitzat d’unes activitats que mai no han estat així ni han d’ésser-ho en el futur. La práctica primordial en el seu naixement: la de «retratista» és, avui dia, una activitat degradada i exceptuant casos molt especials, ha quedat reduft a una práctica de «fotomaton» i ensenyar se68

gons patrons, no será més que una pobre visió, peró plantejar fotogrficament el problema de definir una persona, davant ella mateixa i a Vespai real i simbólic que el rodeja, és un camp ple d’interés que planteja el valor de la individualitat dins la nostra societat i la integra en una reflexió histórica continuada.

L’ensenyament técnic, básic o professional, obeeix, d’altra banda, a un concepte pretecnológic de l’ensinistrament, que indueix i condiciona la práctica creativa posterior, segons un model. És la part més negativa de l’antic ensenyament académic, mancant de l’auxili que tenia de l’apareil conceptual del qual procedia. Está impregnada en un concepte mític, fals, de la técnica com a valor autónom, autoreproductor, desvinculat del sentit que aquesta té amb el coneixement general, molt proper als models, ja desfasats de l’ensenyament professional, els processos d’aprenentatge del qual han estat sempre molt lents en l’assimilació, i rápidament obsolets per a la práctica professional.

L’ensenyament ha d’estar vinculat a la idea que la societat i l’individu es fa de la seva realitat, a la manera com aquesta és captada i valorada per aquest artifici instrumental cognoscitiu que és la fotografia.

Ha d’estar dins del procés amb el qual l’alumne s’enfronta amb eh mateix, implicant-lo vivencialment en els seus resultats i aprenent a valorar-lo per alló que tenen d’artifici cultural, lligat a uns moments histórics, en el qual l’home defineix noves relacions amb les coses i els fenomens, a través d’uns instruments projectius, base de representacions «exemplars».

La técnica ha d’ésser ensenyada com l’instrument que Ii permet modificar aquesta imatge dins el sistema, i el seu procés creatiu ha d’actuar tant en direcció a la imatge, com en direcció a la técnica, ja que aquesta está sempre al servei d’aquella i del concepte amb el qual s’enfronta a niveil d’imatge que desitja afilar deis complexos fenomens que percebeix i que li permeten comprendre les coses en l’espai i en el temps d’una cultura. La visió no és el fil conductor amb el qual es tradueix la realitat visible, sinó la idea que culturalment ens fem d’aquesta visió.

La fotografia ha d’estar inciosa en tots aquells estaments universitaris on pugui aportar quelcom, tant a niveli de reflexió, com de documentació, investigació, prospecció o ideació, peró la seva inclusió ha d’estar predeterminada per la definició clara del camp amb el qual s’enfronta amb l’análisi de les coses. La técnica a ensenyar ha d’estar desenvolupada en una constant reconsideració dels fenomens que interpreta i des de les categories amb les quals s’interpreta, en constant reconsideració dels odis de reconeixement deis metallenguatges cientffics.

Aquest plantejamnt no pressuposa l’oblit dels valors diferencials que les diferents especialitzacions han aportat en les diverses práctiques professionals, ni que aquestes perdin el seu sentit, ans el contrari, pressuposa fer reconeixement ja que socialment cada signe sois és interpretable en el si del discurs i la práctica en la qual s’han desenvolupat, i el seu sentit está fortament lligat a les práctiques professionals i al paper que aquestes ocupen dins la cultura en la qual estan immersos. Aixó impedeix que es prenguin com a arquetips — o pitjor encara — com a estereotips sense sentit,• que es repeteixin miméticamet i s’impedeixi una constant renovació.

Hem perdut la visió «original» de la fotografia, la creença d’identificar foto i realitat, som conscients de qué és una traducció cultural del que veiem, segons un hábits de reconeixement, peró també tant aquesta societat no té sistemes més objectius de representar aquest fenomen, som els constructors mateixos d’aquesta realitat i aixó supera la própia representació per a convertir-se en un auténtic sistema d’ideació del nos69

tre entorn capaç de realitat mateixa. El futur de la fotografia esta d’acord amb la manera en qué suspesem la nostra reflexió, del petit nucli de problemes parcials, per a asumir una visió generalitzada dels problemes culturais i socials, en la reconsideració del nostre discurs específic, a mesura que inventem la nostra própia história literária i gráfica.

L’Ensenyament de la fotografia

El medi fotográfic existeix de fa uns 130 anys. Al ilarg d’aquest temps hom hi ha anat trobant diferents camps d’aplicació. A primer cop d’ull es podria, a partir d’una llista d’aquests usos, deduir una série de punts de vista de com ensenyar-los: segons aixó semblaria que, sense ser el mateix una fotografia aéria que una altre de modes o bé per exemple una d’Ansel Adams hi hauria d’haver no una, sinó diferents formes d’ensenyar a fotografiar.

Per sota de totes aquestes práctiques hi hauria un substrat ineludible de saber técic. El com de les diferents parts de la cambra, del comportament dels materials sensibles o del funcionament del fotómetre, per a dir-ne tres exemples. L’aprenentatge deis mitjans succeeix, efectivament, aquí i ara, a partir d’aquets pressupósits.

En el típic programa d’estudi trobem «assignatures» ben diferenciades a partir d’una classificació temática: retrat, bodegó, paisatge natural i urbá, nu... Un altre criteri heterogeni amb el primer, hi afegeix matéries com fotografia publicitária, fotografia de modes, fotografia industrial, fotografia creativa o artística i fotografia científica. La present llista es completa amb afers com laboratori (sinónim d’iiluminació artificial), técniques especa1s (fotografia infrarroja, macro i microfotografia), potser ádhuc história de la fotografia. Darrerament s’ha afegit el sistema de zones.

Peró en aquests moments, sembla ciar qué l’únic plantejament válid a l’hora d’ensenyar fotografia ha d’ésser el que parteix d’una consideració pel que fa a la imatge. L’ensenyament de la fotogralia no pot ser ni un «know-how», diferent en cada fotógraf, ni tampoc una simple augmentació de coneixements técnics. El saber manejar els controis de la cambra, no implica dominar els recursos que determinen el que una fotografia sigui potent i eficaç, que funcioni bé com a imatge.

Cal ampliar doncs, el significat del terme «Técnica», restringit fins ara al camp material-instrumental, de manera que s’hi incloguin tots els aspectes relacionats amb el peculiar estatut de la imatge dins l’univers de les formes simbóliques (alló cultural). Els ensenyaments de la Bauhaus i de la teoria de la Gestalt ja anaven dirigits per aquest camí. Es tracta d’alfabetitzar-nos visualment.

Dins d’aquest plantej ament, i deixant de banda qüestions étiques, queda superada, per irrellevant, l’óposición entre fotografia comercial i fotografia creativo-expressivo-artística. Es diferencien solament pel que fa a niveli d’ética del contingut; cal reconéixer que el bon fotógraf publicitan ho és, quan les seves imatges són efectives i fortes, malgrat que serveixin a fites rebutjades des de la nostra ideologia particular.

s important en context recalcar fins a quin punt resulta ja impossible subscriure una aproximació intuitiva i espontánia al fet de «fer fotos». El fotógraf ho és quan és capaç de produir igualment i consistent imatges de qualitat técnica ampliant el sentit del terme abans emprat. Aquesta habilitat és el fruit d’un llarg aprenentatge fins ara quasi bé sense sistematitzar, i d’un ferri disciplinament.

L’objectiu és aconseguir imatges poderoses d’una manera deliberada i conscient, Menysprear aquest punt de vista en nom d’una pretesa es70

pontanetat «inspirada» equival a caure, sense saber-ho, en receptes soiucions ja gastades en «clixés».

Un bon exemple d’apropament correcte al problema de i’ensenyament de la fotografia el trobem en el sistemes de zones. La curiosa interrelació existent en fotografia entre les característiques del material i la seva utilització expressiva implica, quan arriba el moment d’aprendre el medi, qué és simultani al procés de conéixer els seus límits amb el procés de fer-se amb les seves possibilitats expressives, les del medi i les própies del fotógraf. El sistema de zones és una unificació de totes les fases del fet fotogr fic, realitzada primordialment a partir d’un únic vocabulari que ens permet parlar de les coses i per tant ensenyar-les i dominar-les.

El camp d’aplicació del sistema de zones és el to, la graduació de densitats, i els corresponents emocionals.

Manipular eis grisos de forma controlada significa jugar amb les emocions,primer les del fotógraf, després les deis espectadors. Tenir quelcom a dir i saber-ho dir van junts en la bona fotografia. El professor de fotografia ha de plantejar a l’alumne problemes visuals i conceptuals que el portin a descobrir la seva resposta personal.

Posteriorment apareixerá el recurs instrumental que la materialitzi. s absurd dotar l’alumne de coneixements sobre emulsions, óptica, densitometria, etc., sense haber-lo introduft préviament en el camí d’una interrogació referida a la imatge en general.

¿De qué serveix a i’aficionat mitjá, tant d’equip i tanta quantitat de coneixements técnics, ara en sentit usual, si les seves imatges manquen en la seva majoria d’una falta total d’interés?

En el milior deis casos s’assoleix «l’éxit» utilitzant el recurs d’aquest o d’aquell, com ‘si fos possibie parlar d’una única manera de fotografiar. De fet és la fallácia de i’objectivitat de la fotografia, el seu suposat realisme, el que aquí té lioc. Un ensenyament de la fotografia que oblida aquest problema (la imatge de la realitat no és la reaiitat mateixa), parteix de la ingenultat similar a la que suposa l’existéncia d’un ilenguatge visual universal, válid per a tothom.

Res de tot aixó és cert, i saber-ho té quelcom de desencisador. El mite del paradís perdut conserva encara força própia.

REVISIO D’UNES EXPERI1NCIES CONCRETES

EN MATIRIA DE L’ENSENYAMENT

DE LA FOTOGRAFIA

Sinópsi

— Confecció d’una enquesta:

Criteri

Finalitat

— Distribució de l’enquesta:

Catalunya: 160 enquestes

Estat espanyol: 100 enquestes

Estranger: 10 enquestes

— Distribució de l’enquesta:

A) Centres dedicats especiaiment a l’ensenyament i educació del

71

medi; Centres docents especialitzats:

Escoles estatals, nacionais: 160

Escoles estrangeres: 10

Escoles privades: 9

B) Centres sócio-culturais en els mitjans de comunicació visual:

Centres socials (Agrupacions regionais): 250 enquestes.

— Fonts d’informació sobre els centres esmentats:

Directori d’agrupacions regionais i cases culturais (AFC)

Llista de centres docents a Barcelona (Premsa i Publicitat)

Llista de centres docents a l’estranger:

CNAA: Consejo Nacional de Graduaciones Académicas

hP: Tnstitut de Fotógrafs coilegiats Associats

AEB: Tribunal Associats d’examens

Royal Photographic Society

De fet, quan es pensa o es parla de l’ensenyament de la fotografia, generalment es fa en referéncia als sistemes o mtodes portats a la práctica, referents a aquesta labor docent. Per tant, aquesta realitat és la base principal i exclusiva amb la qual comptem a l’hora d’intentar una análisi sobre els condicionants gen&ics d’aquesta activitats formativa. Per exempre, el plantejament de cada sistema o métode planejat, está en la forma de la posterior utilització del medi. Els diferents plantejaments determinen el tipus de sistemes o mtódes que poden resultar de carácter inductiu (basat en el raonament), o didáctic (basat en la demostració prctica). El niveli cultural, o de desenvolupament intelectual, és el factor• que regeix en conseqüéncia que es porti a terme un tipus o altre de plantejament de la fotografia.

Es evident, per raons de sobra conegudes, que el nivell del plantejament de l’ensenyament de la fotografia a pasos com els EUA o Anglaterra (per dir dos exemples molt concrets), no tenen cabuda a la societat del nostre país. Aixó no vol dir que la nostra societat sigui menys inteligent que la dels paYsos esmentats, sinó que la nostra infraestructura social, privada al llarg de la história d’una evolució progressista, en alló relatiu a la cosa social, humanista i cultural, es troba condicionada a al- tres realitats molt diferents.

Tanmateix, la fotografia és, al nostre país, des de fa temps, tema d’estudi programat, fomentat i supervisat per la iniciativa privada.

Concretament i reincidint altra vegada per a poder parlar de l’ensenyament al nostre país cal recórrer als casos práctics existents. Solament d’aquesta manera és possible obtenir una visió que permeti realitzar una labor crítica fundamentada.

El resultat d’una enquesta portada a terme recentment amb aquest objectiu, clarifica com l’ensenyament de la fotografia es troba en funció d’irnes necessitats determinades per la societat, tant en l’aspecte d’utilitzar com de consumir fotografia.

Per una banda es presenta la labor docent que porten a terme les entitats sócio-culturals i recreatives, que engloben les agrupacions fotográfiques, i les cases de cultura regionals. L’elevat nombre d’aquestes — al voltant d’unes 300 entre Catalunya i la resta de 1’Estat Espanyol i la seva distribució per la nostra geografia — representa un exponent significatiu de la cultura fotográfica generalitzada de la nostra societat. Aquestes tenen com a finalitat de la seva labor docent l’aportació d’uns coneixements básics de la técnica fotográca. La satisfacció produYda pel domini del procés mecánic, amb la finalitat de poder emular una iconografia ja reconeguda com a clássica, es posa de manifest als certamens concursistes patrocinats per aquest tipus d’entitats. El veredicte final

72

d’aquests, en base a l’habilitat del saber fer, atorga els atributs com de «millor» i «pitjor» i fomenta al mateix temps un sentiment de competivitat que és al a l’esséncia del medi fotográfic.

Es presenta per altra banda, la labor docent, programada per entitats especialitzades en matéria d’ensenyament de la fotografia, i portada a terme en un context més ampli que l’esmentat anteriorment; és a dir, mitjançant programes d’estudis que comprenen tant un ampli espectre sobre la naturalesa de la fotografia, o redufts a un tópic concret inherent al medi fotográfic. Alguns d’aquests tenen una duració de fins i tot tres anys académics.

Durant aquest període hi ha els que estableixen diferents graus del niveil de coneixements, així com els que estableixen diferents graus d’especialització. La programació d’aquests cursos, per norma general, está basada en un índex extens de lleis i conceptes referents als aspectes técnics de l’activitat fotográfica. (Exemples.) L’estudiant veu d’aquesta manera, el seu objectiu assolit satisfactóriament mercés a veure’s capacitat a resoidre a la práctica problemes teórics semblants als plantejats pel pla d’estudis escollit.

És paradoxal que, malgrat la complexa i fins i tot quasi bé meticulosa preparació d’aquests plans sobre l’ensenyament de la fotografia per aquestes entitats especialitzades, l’ensenyament de la fotografia tingui a Catalunya una reduYda dmensió.

La naturalesa social de les entitats esmentades, en la seva majoria, feta l’excepció de les escoles de formació professional, de régim públic, és de carácter privat, és a dir que no reben subvenció fixa dins del pressupost anual per a l’educació per part de l’Estat.

1 com a conseqüéncia d’aquesta falta de reconeixement de l’ensenyament de la fotografia amb un carácter públic i oficial, i em refereixo a la fotografia com a matéria d’estudi superior, la corresponent inexisténcia de sistemes becaris en favor de l’estudiant. Generalment l’ensenyament de la fotografia es beneficia de les hores lliures d’altres ocupacions de l’estudiant. Condiciona el temps d’assisténcia i dedicació. Per altra banda, la manca de subvenció económica al centre d’estudis privat implica una admissió massiva d’estudiants. Les tarifes fixades tenen com a finalitat el solventar la supervivéncia i continuftat de la labor docent de l’entitat.

La limitada dedicació o assisténcia pel que fa a quantitat d’hores setmanais, per norma general entre quatre i vuit hores, per part de l’estudiant, a un suposat centre d’estudis fotográfics, condiciona d’una manera directa la naturaIsa del plantejament del sistema d’ensenyament. Les sessions didáctiques o demostracions práctiques contribueixen poc a la formació cultural del ‘individu a través del medi en estudi.

La revisió proposada sobre matéria d’ensenyament de la fotografia, segons els casos expressats fins aquest punt, revela les possibles i diverses finalitats práctiques sobre les quals es varen formar els seus criteris de plantejament:

— Les entitats sócio-culturals i recreatives plantegen una proposta de plaer amb l’ús del medi, i

— Les entitats especialitzades en matéria d’ensenyament fotográfic plantegen una proposta d’habilitat, és a dir, un creixement minuciós de les técniques que integren el procés fotográfic.

Al camp de la pedagogia, el plantejament de l’ensenyament de la fotografia implica l’educació visual paral.lela i complementária a altres tipus d’educació durant el creixement básic i intel•lectual de l’individu. L’assimilació i capacitat d’análisi (quasi bé, d’una manera genética) de la

73

imatge fotográfica i ádhuc el seu procés de composició, podrien alterar radicalment códis, judicis, costums, en completa vigéncia a la nostra societat.

A alguns centres d’ensenyament secundan i superior s’estan incloent ja els seus plans de matéries docents i’estudi deis valors iconográfics a la comunicació visual.

Casos similars, amb una experiéncia més ilarga, tenen lloc a pasos de l’estranger amb un bagatge cultural més extens que no el nostre. Concretament a Anglaterra, la fotografia és considerada com una assignatura reconeguda per les autoritats docents oficials, bé sigui per a l’obtenció del Certificat Superior d’Estudis (equivalent al nostre COU), per a l’obtenció d’un Diploma Superior en Arts (especialització en fotografia), o bé per a obtenir una graduació de «Master» en Arts.

Als nivells de graduació esmentats, el criteri sobre, la fotografia com a rnitjá d’expressió artística té prioritat sobre un criteri de projecció científica. Malgrat tot, el coneixement dels aspectes técnics propis del medi és considerat tan fonamental com són les nocions aportades per l’estudi de la história de l’Art, la história de la fotografia, la sociologia i estética i altres matéries teóriques amb afinitat.

Aquesta és la introducció del programa de temes d’estudi académics («Academic Studis») del Diploma en Fotografia Creativa que atorga el Trent Polytechnic de Nottingham-Anglaterra: «tradicionalment, els temes teórics a l’ensenyament de l’Art i el disseny són considerats el «tronc» deis cursos práctics d’expressió plástica. Malgrat tot, l’actitud presa per aquest curs respon a un replantejament radical del context dels estudis, convenient a una educació ámplia sobre comunicació fotográfica i visual. Per tant, segons que sembla, no hi ha cap raó per a perpetuar els sistemes tradicionals així com mantenir la típica separació entre «la práctica)> i «la teórica» (...).

Amb la finalitat de determinar les característiques del estudis apropiats al context, es començá per tractar d’aconseguir una definició eficaç sobre la naturalesa de la fotografia:

una forma de representació i registre, que implica diferents formes de transformar aspectes del món tridimensional, en imatges bidimensionals.

És un medi d’expressió i comunicació visual amb la finalitat de comunicar i/o transmetre a un gran nombre de persones, formes diferents de visió personal.

Els propósits deis estudis académics poden ésser resumits d’aquesta manera:

Informar i ampliar els coneixements de l’estudiant en la fotografia, concretament en les seves dimensions social i cultural.

Situar la práctica de la fotografia en relació amb altres medis d’expressió i comunicació.

Fomentar en la consciéncia de l’estudiant una orientació pel que fa a practicar i consumir.

Oferir experiéncies d’aprenentatge en determinades árees de coneiment consistents en el desenvolupament d’una major aptitud professional així com en l’evolució personal de l’estudiant com un ésser amb capacitat intellectual.

Al llarg de la completa duració del curs — de tres anys académics — és l’estudiant qui, lligat a tot un procés d’experimentació práctica i investigació es troba en un estat de recerca contínua de les respostes intrínseques a les seves motivacions foto-creatives, tant davant de temes de realització imposats: (la naturalesa de la llum i els seus efectes emocio74

nais, l’expioració d’un entorn determinat, en funció deis seus valors iconogrfics implícits, per esmentar-ne algun), com davant de temes de lliure elecció, a través de l’execució del qual s’hi troba implícit el desenvoiupament deis valors humans.

NOTA: Acompanya aquesta ponncia eis resuitats de l’enquesta sobre «La situació de i’ensenyament de la fotografia en els darrers cinc anys», més informació d’estudis fotogrfics de diferents centres del país, i de l’estranger, tots elis a disposició per una possibie consulta.

75

COL.LOGUI DE LA PON’ENCIA 4

II

A l’hora de reproduir el contingut deis col1oquis posteriors a les ponéncies cal fer algunes puntualitzacions:

1. Només es reprodueixen les preguntes i respostes que aporten quelcom de nou al contingut de la ponéncia, o són clarament informatives de l’esperit deis participants en les Jornades. Per qüestions d’espai es deixen de banda les altres intervencions,

2. El nom deis que intervenen oralment en els co1ioquis no s’ha pogut indicar, com haguéssim volgut, ja que en la majoria deis casos la gent no el feia constar préviament a la seva intervenció.

3. La ponéncia n.° 1 no va tenir coiloqui posterior, ja que es traetava exclusivament de la sessió constitutiva dei coi1ectiu.

4. La lectura de la ponéncia n,° 2 no va propiciar un coioqui prou extens ni interessant com perqué es considerés oportú incloure’l en aquest dossier.

5. Les intervencions corresponents als assistents a la lectura i colioqui de les ponéncies van precedides de la iletra «A». Les intervencions corresponents als membres del grup de trebail que ha elaborat la ponéncia, o als seus representants, van precedides amb la lietra « P».

77

COLLOQUI DE LA PON1NCIA N.° 4

A. — Vista la revisió de la situació actual que s’ha fet en aquesta ponéncia, jo pregunto si heu pensat en alguna proposta d’acció de cara al futur de la Fotografia al nostre País.

P. — D’alguna manera, en les análisis que s’han fet en tractar de plan- tejar el concepte de Fotografia en l’ensenyament actual, s’estableix ja un nou concepte de cara al que ha de ser el nou ensenyament. Per altra banda, també hi ha un plantejament de com s’ha d’ensenyar en funció de la própia práctica professional. A part d’aixó, l’informe porta, per exemple, una idea de com hauria de ser l’ensenyament en casos concrets com ara el de Belles Arts. En aquesta part de la ponéncia es parlava de qué un possible ensenyament del futur no es pot generalitzar precisament perqué no s’egtableix en funció d’unes técniques o uns conceptes que s’han de transmetre, sinó en funció d’una reflexió sobre la matéria, i en el centre en qué es realitza aquesta reflexió. s a dir, un ensenyament en una facultat com la de Belles Arts está dins un discurs que ha de ser reconegut i clarificat en funció de la própia experiéncia i tradició, i que en una facultat de Medecina, per exemple, implicaria una reflexió específica i diferent.

A. — Aleshores, ¿hem de considerar que la Fotografia passará a ser dominada per una classe elitista? Jo crec que el problema clau de la Fotografia está en el fet de qué el receptor no sap llegir una imatge. Abans de tot s’hauria de conseguir que el consumidor fos capaç de fer aquesta lectura. És necessari que l’expressió del fotógraf pugui ser rebuda adequadament pel máxim de gent, a través d’una acció generalitzada i canalitzada mitjançant les entitats pertinents. És evident que s’ha d’intentar que en les escoles d’E.G.B. la Fotografia hi sigui present com assignatura per tal de sensibilitzar el públic del futur. Si només pensem en un ensenyament d’alt niveli, cada vegada separarem més el fotógraf

79

del públic. El grau superior, per altra banda, ha d’existir, peró sense oblidar els nivells més primaris.

P. — Possiblement no s’hagi acabat d’entendre l’esquema del plantejament d’aquesta ponéncia. En primer lloc, ja hem vist la impossibilitat d’una definició abstracta de la Fotografia. En la segona part de la ponéncia es vinculava l’ensenyament de la Fotografia amb les activitats professionals, és a dir, no es podia ensenyar res en abstracte sense vincular-ho a utilitzacions socials concretes. Evidentment, aixó impedeix el que s’intenti donar un ensenyament dogmátic sense tenir en compte una análisi social del medi. Per acabar, s’intentava veure el que havia de ser un ensenyament crític que es fonamentava en una crítica de la Fotografia excessivament tecnificada i sense plantejaments intellectuals. Em sembla que a partir d’aquests punts es pot començar a definir el que hauria de ser l’ensenyament de la Fotografia en el futur. 1 sobre aquest futur es pot dir quelcom més. Nosaltres creiem que la Fotografia del futur vindrá condicionada per l’ensenyament actual, i en aquest sentit, hi hem d’afegir el concepte del que és avui i el que será en el futur la cultura en general.

A. — ¿ Qué es pot dir de la publicitat que fan servir les escoles de Fotografia, en la qual es promet que l’alumne potencial sortirá de l’escola convertit en un fotógraf «de cos sencer» i amb l’esdevenidor solucionat?

P. — Minor White deia que un fotógraf tarda un mínim de quinze anys en fer-se, perqué el seu concepte de fotógraf anava més lluny del que significa assimilar uns certs coneixements técnics. Per posar un exemple, jo no crec que es pugui imaginar que en cap facultat de Lletres hi hagi una assignatura en la qual s’ensenyi a ser escriptor de categoria. Partint d’aquí, i fent un paral1elisme a nivçll creatiu, si nosaltres entenem per fotógraf un individç que va molt més lluny del simple domini d’uns recursos técnics, haurem de convenir que aquest esquer de les escoles de Fotografia no és més que aixó justament, un esquer propagandístic i una publicitat per a captar ingenus.

A. — Com a professionals de l’educació que sou, ¿ podríeu dir-me quines matéries creieu que s’haurien d’oferir a l’alumne en els centres d’ensenyarnent de Fotografia?

P. — Númés tenint en compte la Fotografia com a ema dins el procés creatiu ja veiem que la podem fer servir de molt diverses maneres: com a reflexió sobre la realitat, com a mitjá de recollida de dades, com a forma de registre, etc. Cada un doncs, haurá de fer una reflexió de quin és el seu camp d’interés i de relació. La Medicina, per exemple, ha de programar el seu propi ensenyament en funció de les seves necessitats. Parlar d’assignaturs concretes és excessivament complex ara per ara, ja qué cada camp d’aplicació haurá de fer la seva própia programació, no solament en funció de les seves necessitats sinó també del nivell que es prtengui assolir. En tot cas, el que sí queda dar és que ja no podem seguir parlant d’un ensenyament general de la Fótografia.

80

1

CON FERNCIES

L’INVENCIO FOTOGRÁFICA 1 MAN RAY PER FRANCESC MIRALLES

LA INVENCIÓ FOTOGRAFICA ¡ MAN RAY Per FRANCESC MIRALLES

Per començar voidria aclarir el perqué del nom d’aquesta xerrada. L’expressió «invenció fotográfica» s’ha d’entendre com tot el que sigui una recerca entorn de la Fotografia, més que no pas la invenció de la creació. Encara que la História de la Fotografia és bastant definida i bastant concreta, hi ha uns dubtes de primer moment pel que fa referéncia a alguns deis invents i als seus autors en el sentit de qué pot no quedar massa ciar qui ha estat realment el primer a posar en práctica un sistema determinat. Peró més tard tot queda bastant precís i molt estudiat sobre qui són les persones que han posat cada un deis graons primers. En el nostre cas, no voldria que la invenció fotográfica tingués aquest límit de qui són les persones que han fet aquestes aportacions, sinó de com han anat una série de temátiques de recerca que, en Man Ray s’arriben a concretar d’una ñrnnera bastant notable i significativa.

La Fotografia és un deis fenomens artístics que va ser més debatut en el segle passat. Exactament, qué era la Fotografia? Es podia considerar com una técnica, es podia considerar com una aportació artística, o com es podia o s’havia de considerar. Amb aixó hi varen haver unes extraordináries polémiques que fins i tot han arribat fins als nostres dies, en- cara que matizades o esmorteMes. Voldria llegir ara algunes de les frases del moment.

Baudelaire, per exemple, i en una análisi crítica sobre el Saló de 1859 diu: «En aquests dies deplorables s’ha produYt una nova indústria que ha contribuYt no poc a confirmar l’estupidesa, per la seva fe en qué l’Art és i no pot ser més que la reproducció exacta de la natura. Un déu venjatiu ha escoltat els vots d’aquesta multitud. Daguerre va ser el messies d’aquesta religió. Si es permet que la Fotografia suplanti l’Art en algunes de les seves funcions, aviat l’haurá suplantat i corromput en la

81

1

seva totalitat, grácies a i’aliança natural que trobará en l’estupidesa de la multitud. Cal doncs que torni al seu veritable deure que és el de servir com a criada de les cincies i de les arts.»

D’altra banda, i dos anys abans de Baudelaire, un pintor molt conegut del segle xix, i amb molta intervenció en el món fotográfic, arriba a dir:

«Fa alguns anys que ha nascut una máquina, glória de la nostra época, que dia rera dia constitueix l’astorament del nostre pensament i el terror dels nostres ulls. Abans de qué hagi passat un segle, será aquesta máquina el pinzeil, la paleta, eis colors, i’agilitat, ‘experiéncia, la paciéncia, la precisió, l’esmalt, el model, el compliment, i’extracte de la pintura. Que no es pensi que els daguerrotips maten l’Art. Quan el daguerrotip, criatura coiossal, creixi; quan tot el seu art i tota la seva força s’hagin desenvolupat, aleshores l’acollirá súbitament el geni i cridará molt alt: vine aquí! em pertanys! ara treballarem junts! »

Un altre comentan molt famós que ha estat reproduft freqüentment, és el que va publicar un diari alemany, que deja: «Voler fixar utopismes no és una cosa impossible tal com ha quedat provat per la investigació alemanya seriosa, sinó que tan sois desitjar-ho ja és blastomar. L’home ha estat creat a imatge i semblança de Déu i cap máquina humana no pot fixar la imatge divina. Com a máxim podrá l’artista diví, entusiasmat per la inspiració celestial, atrevir-se a reproduir en un instant de benedicció suprema sota l’alt magnat del seu geni, sense ajut de cap máquina, algunes de les característiques humanes-divines. És possible que Déu hagués abandonat els seus principis eterns i hagués permés a un francés, a París, una invenció del dimoni? L’ideal de la revolució, la fraternitat i l’ambició de Napoleó de convertir Europa en un sol regne; totes aquestes idees boges les sobrepassa encara ara el Sr. Daguerre perqué vol eclipsar el creador del món. Si totes aquestes coses fossin d’aiguna manera possibles, ja les hauria reaiitzat algun precedent fa moit temps, en antiguitat, homes’ tant importants com Arquímedes o Moisés. Daguerre és el més boig deis bojos.»

De manera que en el moment en qué apareix la Fotografia s’estableixen una série de postures enfront del nou invent. Una, formada per pintors que s’hi oposen ja que tenen por que la Fotografia pugui fer mal a la Pintura. Sabem que una de les habilitats deis pintors del segle xix era

— realitzar retrats en miniatura. Quan apareix la Fotografia, els miniaturistes es passen gairebé tots a aquest nou camp de manera que en pocs anys desapareixen aquests petits retrats pictórics. L’artista per una part té por que la Fotografia pugui arribar a fer mal al camp específicament artístic. Així, el pintor de la reina Victória d’Anglaterra, en ser-li preguntat per la reina si creia que realment la Fotografia podia fer mal a la Pintura, u va respqndre que no, ja que la Fotografia no podia adular. Tenint en compte que un deis convencionalismes del retrat de l’época era que el retratat s’assemblés al máxim, peró alhora quedés el máxim d’afavorit, el pintor de la reina Victória estava molt tranquil cara a la possibilitat de la competéncia de la Fotografia amb la Pintura.

Hi ha un altre corrent format per técnics que es senten entusiasmats davant la possibilitat que la Fotografia pugui tirar endavant i pugui tenir més facilitats. Generalment es tracta d’estudiosos o amateurs del camp de la química que van fent proves millorant eis processos fotográfics. Per exemple, H.F. Talbot supera el daguerrotip quant a imatge única amb el seu procés de seriació de la imatge. s a dir, les qüestinos de tipus técnic prevalen extraordináriament en aquest temps, i aquestes qüestions acostumen a venir per la banda de les académies de ciéncies de diferents paísos que troben que es tracta d’un invent interessant.

Un fet curiós en el naixement de la Fotografia és el de qué es pogués estendre tan rápidament, ja que no van poguer arribar a funcionar els

82

royalties. Per exemple, el registre de patent de Daguerre u va comprar l’Estat precisament per donar-lo a la publicitat. Es creia que fent públic l’invent es perfeccionaria d’una manera extraordinria com així va ser realment. Aquest procés va anar tan acceierat que si aixó passava pel juliol-agost de 1839, quan Daguerre va enviar a Nova York un representant seu perqué registrés el procediment, al cap de dos mesos, ja hi havia en aquesta ciutat cases que feien daguerrotips. L’únic lloc on es va poguer registrar, i durant un ternps molt curt, tant el daguerrotip com el procediment de Talbot, va ser a Angiaterra. 1 va ser per poc temps ja que hi varen haver moltes protestes per part d’altra gent que havia fet descobertes de tipus parallel a altres indrets, la qual cosa va fer que s’anullessin aquest tipus de llicéncies.

Si els que apoien la técnica rápidament accepten la qüestió fotográfica, hi ha un fet de tipus religiós (del qual es parla en el diari alemany que ja hem citat), que fa que un sector de gent es posi en contra del nou descobriment. Aixó no és exclusiu de la Fotografia sinó que la qüestió religiosa en el segle XIX s’oposa a qualsevol innovació fins i tot de tipus técnic. Hi ha, per exemple, un bisbe francés que fa una pastoral dient que no es pot construir cap església amb ciment perqué el ciment és un material diabólic i per tant les esgiésies sempre s’han de fer amb pedra o amb fusta, com s’han fet sempre a través de la história. En definitiva, la religiosa és una posició que rebutja tota una série d’innovacions técniques, cosa habitual dins els estaments més puritans i reaccionaris, la qual cosa no vol dir que siguin estrictament els católics.

Davant aquesta posició, i quan les troballes técniques ja funcionen, aquestes discussions arriben a uns extrems increíbles, fins al punt que no se sap exactament qué fer de la Fotografia. La nova técnica, a part del daguerrotip, s’havia quedat al niveil de les fotos de «carnet» que tant d’éxit varen tenir i que significaven un negoci extraordinriament floreixent. Aleshores es va voler passar a un estadi en el qual la Fotografia fos un fet artístic. Peró aquest fet artístic es va plantejar sota els esquemes de les grans composicions pictóriques própies del segle xix. El fotógraf, per ser considerat artista, havia d’oferir uns resultats semblants als de la Pintura (amb la qual cosa s’entra en la idea de Baudelaire). El que es va fer llavors varen ser grans composicions fotogrfiques en les quals intervenia directament el muntatge. Cada figura s’estudiava individualment i es feien tantes fotografies com personatges hi havia en la composició. Aquestes figures fotografiades es retallaven i se muntava el que seria la fotografia final. Dos o tres són els artífexs d’aquestes fotogralies que va semblar que eren el que es podia dir fotografies «artístiques». L’any 85 Price il•lustra una versió anglesa del Quixot, i especialment, Oscar Rejiander, que l’any 1857 fa una gran composició titulada «Els dos camins de la Vi,da» que és una fotografia alegórica en la qual s’utilitzen trenta negatius. Aquesta fotografia va ser comprada per la reina Victória que va regalar-la al príncep Albert. Hi ha peró, unes grans crítiqües per part deis professionals que creuen que no es poden realitzar aleganes a través de fets tan reals com és la captació d’una persona. S’ha de tenir en compte que un dels cavalis de batalla enfront de la Fotografia era no poder idealitzar el que seria el resultat final. Voler fer doncs una alegoria a través d’aquests trenta personatges presos amb tant realisme va comportar una gran reacció en contra.

Arribem als anys en qué apareix l’impressionisme. Cap a l’any 1889 hi ha una fotografia molt famosa que es diu «El camp de cebes» que realitza G. Davidson amb un positivat extremadament suau. És l’época dels positivats amb els sistemes de gomes bicromatacles i bromolis, que donen aquest resultat que recorda els quadres impressionistes. Alguns fotógrafs, per fer creure que les seves fotografies són més artístiques arriben fins i tot a copiar les composicions deis pintors famosos. L’any 1904 es crea

83

la Societat de Fotógrafs Pictórics, que segueix fent grans esforços per a intentar que la Fotografia sigui Art, peró no a través d’innovacions técniques sinó mirant només que el resultat de la fotografia sigui idéntie al deis quadres.

Apareix aleshores un deis personatges que més ha fet per la Fotografia que és Alfred Stieglitz, el famós fotógraf de Nova York, que crea també la famosíssima Galeria 291. Crea també una revista en la qual vol reno‘izar la concepció de la Fotografia, pretenent que sigui un Art en sí mateix 1 no peis seus resultats més o menys semblants a la Pintura. Més endavant trobem el famós Paul Strand i la tendéncia dita «Nova Objectivitat», que volen arreconar tot el que tingui regust pictóric i passar a que la placa sigui fruit exciusivament del que el fotgraf veu i sense cap mena de manipulació.

Un deis personatges que vol ser artista i arriba a Moya York quan Stieglitz ja és famós, és Man Ray. En el moment en qué Stieglitz está fent els seus experiments i está editant la seva revista Camera Work, Man Ray es posa en contacte amb el!, encara que de moment només Ji serveix de model. És arran d’aquest contacte que a Man Ray li entra i’aflció a la Fotografia i comença la seva intervenció que será una de les més importants en aquest cmp. Aquesta renovació que portará Man Ray vé precisament d’un personatge que és pintor i aixó és un deis punts cabdals dei gran interés que té Man Ray. Quan Man Ray fotografia és fotógraf i quan pinta és pintor. Per a eh són dues técniques amb plantejaments i resultats diferents. Aixó és important si es té en compte la relació que hi ha hagut en el segle XIX entre ambdues técniques. El fet de qué hi hagi un personatge que destria les dues vertents i les aplica d’una manera concreta, sense cap tipus d’interrelació és un fet, d’entrada, sorprenent. Gairebé totes les intervencions de Man Ray en el món de Ja Fotografia tenen un caire experimental, tot i que a l’autor la paraula experimental no u agradava, i preferia l’expressió «Fruit de l’experiéncia», que per a eh no era ni de bon troç el mateix. Al principi Man Ray realitza unes obres que eh anomena aerografies, que estan fetes amb pistola a pressió, i que en certa manera connecten amb els paisatges impressionistes. A partir deis anys divuit i dinou comencen les seves aportacions importants, encara que alguna sigui a nivel! estrictament documental, com la fotografia del «Gran Vidre» de Marce! Duchamp. Com a pintor, Man Ray es constitueix en el dadaista més important, i en qualsevol llibre que recuili la seva producció podem veure que no insisteix excessivament en els temps peró que fa tal quantitat de plantejaments fins la seva mort, en 1976, que prácticament qualsevol deis camins que es prenen a partir deis anys 60 té el seu precedent en una obra de Man Ray. Pel que fa a la Fotografia, Man Ray es planteja cada vegada noves técniques. Una de les invencions més importants per a la Fotografia va ser el que eh anomena «Rayografies» i que va començar a fer l’any 1922. És important comparar aixó amb el que estava fent Moholy-Nagy en aquest mateix moment. Les coincidéncies a les quals arriben parteixen de plantejaments totalment contradictoris. MoholyNagy, professor de la Bauhaus, hi arriba per un procés de racionalització, d’estructuració mental. Les rayografles de Man Ray són producte d’aquest procés tan intutiu i podríem dir-ne anárquic, que és el que caracteritza tota l’obra de Man Ray.

A partir de l’any 1924, en el qual hi ha una gran crisi dadaista (l’any del manifest surrealista), Man Ray realitza algunes obres amb fortes connexions surrealistes com, per exemple, el «Violí d’Ingres», com a homenatge a aquest pintor al que Man Ray admirava extraordináriament. L’any 1930 posa en marxa el procés de solarització, al qual arriba per un descuit, com és habitual en quasi totes les seves trobahles, si bé eh sap treure deis seus descuits les conseqüéncies pertinents que h perme84

ten treure’n les corresponents aportacions. En aquest cas concret, mentre l’artista estava revelant, la seva ajudant va obrir el llum i aleshores es va porduir un fenomen que va fer que l’imatge quedés resseguida per un contorn que dóna la sensació d’un «redibuixat» de la figura. Man Ray, a base de repetir el « descuit», crea una série d’obres entre les que es troben uns nus femenins que illustrarien un llibre de poesia de Paul Éluard titulat «Facile». Posteriorment, l’any 1937, publica «La Fotografia no és l’Art», amb una srie de fotografies en les quals dóna una lliçó d’imaginació en el plantejament artístic, extraordinária.

L’any 1940, quan Man Ray ha de marxar de París via Lisboa cap a Holly.. wood, allunyant-se de la persecució nazi, l’única cosa que s’emporta del seu estudi de París és la seva cambra fotográfica. Aixó dóna una idea de la seva sensibilització envers la Fotografia, tot i tenint en compte que eh no era exclusivament fotógraf.

En un moment donat, quan l’artista vol definir les imatges i les imatges autobiográfiques, fa una comparança en el sentit que els records només són una fotografia i que les emocions i vivéncies d’una persona no són més que fotografies vives del que Ii passa aquesta persona. És a dir, arriba a definir la persona com una acumulació de fotografies vivents.

Com a resum de tot aix és pot dir que en un món en qu la Fotografia es limita a fer una srie de retrats de carnet, i malgrat tot pretén ser artística i per tant, vol aconseguir resultats semblants als pictórics, ha de ser precisament una persona que es troba en els dos terrenys artístics la que ajudi a fer aquests plantejaments de tipus estricte, del que ha de ser per una banda la qüestió técnica i per altra la qüestió artística.

Una frase de Walter Benjamin resum d’una manera prou clara la própia natura del fotgraf: «El que decideix sempre sobre la Fotografia és la relació del fotóraf amb la seva técnica.»

Grácies.

85

LA FOTOGRAFIA CARSMATICA

PER ROMAN GUBERN

LA FOTOGRAFIA CARISMATICA Per ROMAN GUBERN

Més que una conferncia, el meu parlament será un recuil d’observacions, de notes i reflexions desordenades, sobre el tema de la Fotografia Carismática. Primitivament, el títol de la xerrada era «La Fotografia com a creadora de mites». Realment, jo penso que la Fotografia no crea mites sinó que els potencia i els amplifica, ja que la funció de la Fotografia és justament la de donar difussió carismática a figures que ja són públiques per la seva professió. Els polítics, la gent del món de l’espectacle, les persones públiques en definitiva, potencien i multipliquen la difussió de la seva imatge grácies a la Fotografia. Per tant m’ha semblat que, més que generadora de mites, la Fotografia és consolidadora i potenciadora de mites. Aleshores, el tema és la Fotografia carismática quan treballa amb personatges públics, que ja són públics abans de ser productes fotográfics.

Caldria començar per recordar qu significa carisma. Carisma és una paraula grega, peró s’incorpora al vocabulari de la teologia tradicional, i en aquest vocabulari teológic, carisma significa la facultat espiritual i extraordinária de produir miracles, atorgada transitóriament per l’Esprit Sant a detenninades persones. Aquesta significació religiosa de la paraula carisma es va transformant en una sentit laic i prof á, i, a partir del segle xix, comença a adquirir una nova connotació; comença a aplicar-se a aquelles persones que tenen un aura de popularitat, de magnetisme, de capacitat de convicció, etc. És a dir, els líders polítics i les estrelles del món de l’espectacle, per exemple. Fins i tot el sociileg Max Webber arriba a parlar del carisma de certs líders polítics. Diu que hi ha tres formes de legitimitat, que són: La racional, que és la que vé donada per la Constitució, la d’estirp (el fili del rei és rei perqu és fil del rei), i la carismática, que vé del líder carismátic.

87

És interessant veure com la paraula carisma s’introdueix a la cultura de masses principalment a través de la Fotografla, ja que aquest medi permet la introducció massiva de la imatge d’una persona, i aquesta reproducció massiva permet una difusió i una popularitat que genera el seu carisma.

De tota manera, ja molt abans, amb la pintura, el mecanisme era semblant. Napoleó, per exemple, tenia la pintura com a únic vehicle de difusió de la seva imatge, i aquí entrem en un tema que em sembla fonamental, i és el fet de qué durant molts segles, el reconeixement físic de les persones en abséncia seva, es produia a través de la pintura. La pintura era, en certa manera, el doble de la persona que estava absent. Hi ha una branca concreta de la pintura, que és la miniatura, que va tenir un rol determinant durant segles per establir pactes matrimonials entre parelles que no es coneixien físicament i vivien molt separades geográficament. En definitiva, podem dir que la miniatura és un precedent rellevant de l’art del retrat fotogrMic i sobretot, perqué la miniatura va ser justament la que va introduir l’ús habitual del primer pla.

Naturalment, quan apareix la Fotografla, al segle xix, vé a potenciar i perfeccionar de forma revolucionária aquesta funció cultural i social que tenia el retrat i més concretament, la miniatura. La Fotografla, s’ha repetit molt sovint, és un mirail implacable que reprodueix i perpetua en l’espai i en el temps, el doble de les persones. Facultat aquesta, que en molta gent genera flns i tot una por irracional lligada al mite mágic i religiós del doble. En totes les mitologies hi ha el tema del doble, tema que ha estat estudiat per alguns psicólegs, fonamentalment per Otto Reich, que té tot un llibre dedicat al tema del doble, i efectivament, es troba a totes les cultures aquesta por de reproduir la imatge d’una persona, ja que aquesta imatge és vulnerable a les maniobres de l’enemic que vol dçstruir o perjudicar a la persona a través d’aquell doble que, es suposa té una part de la seva personalitat.

A més de ser aquest mirali implacable, la Fotografla també és un mitjá potentíssim, i aixó pot semblar una paradoxa, de transformació i manipulació de les aparençes óptiques de la persona. La paradoxa fotográfica és que, per una banda és un reproductor fidel de la persona i, a la vegada, un sistema que permet la transfiguració, la manipulació d’aquesta persona. 1 justament aquesta capacitat no és ignorada pels líders polítics ni per les vedettes de l’espectacle que se’n aprofiten per tal d’ampliflcar la seva popularitat carismática en el mercat dels mites collectius.

A partir d’aquesta constatació de qué la Fotografia no genera mites sinó que els potencia i amplifica, perqué treballa a partir d’una personalitat pública ja coneguda (el president nordamericá, una estrella del rock, etc.), examinem una mica desde el punt de vista técnic, semántic, i inclús semiótic, algunes virtualitats de la Fotografla de vocació carismática. La primera virtualitat és la de tirar el moment favorablement privilegiat (el que implica les coordenades espai i temps), de l’expressivitat del subjecte. s a dir, la Fotografla Carismática té com a funció la de seleccionar els moments privilegiats d’aquesta persona. Aquesta opció implica tres factors técnics: l’enquadrament, la llum i l’instant adequat.

L’enquadrament és important ja que es pot definir com una delimitació de l’espai i aquesta delimitació permet incloure i excloure signes, de la forma més suggestiva i més manipuladora. Per exemple, la baixa estatura del personatge fotograflat pot quedar emmascarada o falsej ada per l’enquadrament, segons l’angulació de la cámara. L’enquadrament permet també enquadrar l’individu dins determinat ambient, míticament favorable, com podria ser el personatge submergit dins una multi88

tud d’admiradors, o bé pot afilar la figura per tal cte potenciar un protagonisme absolut dins l’enquadrament. De manera que aquesta possibilitat d’incloure o excloure, justament és un instrument de manipulació i transfiguració per donar un protagonisme determinat al personatge.

Pel que fa a la llum, és evident que la llum és la condició genética de tota imatge visual, ja que sense llum no hi ha imatge. Peró la Ilum no té mai una funció neutra al servei de l’estricta denotació semántica. Des del punt de vista semiótic podríem dir que la llum no serveix únicament per denotar, per descobrir el que és un objecte, sinó que la llum, necessáriament i inevitablement, és un factor de connotació que pot transfigurar l’apariéncia óptica de la persona, no únicament desde el punt de vista estétic, sinó també des del punt de vista étic, psicológic i’ caracteriológic. D’un president com Nixon, que en la seva carrera va demostrar que era un farsari, és interessant triar les fotografies que u donen una imatge favorable, és a dir, que emmascaren aquesta condició de personatge corrupte, com va demostrar ser en l’affaire Watergate. En aquest aspecte és interessant estudiar l’ús de la llum, de quina manera pot connotar no solament l’estética de la persona sinó també la psicologia, la caracteriologia i l’ética d’aquesta persona.

Finalment, el tercer element tcnic determinant de la Fotografia Carismática és la selecció de l’instant adequat, selecció que es produeix per mitjá del disparador. L’instant adequat suposa, com l’enquadrament, l’exclusió de tota una seqüéncia de moments del personatge, pel fet d’haver de triar aquell moment que presenta una imatge pública més favorable. El fet de disparar implica, per una banda, el fet d’excloure una sériç de moments que no interessen, i, per altra banda, la tria del moment que interessa. En aquest sentit, l’instant triat pel fotógraf no representa solament una elecció sinó, sobretot, una omissió deliberada d’alties moments possibles, menys privilegiats per al personatge.

La segona virtualitat de la Fotografia de vocació carismática és la seva capacitat de reproducció i difusió massives. Aquesta multiplicació relativament artesanal que és la reproducció del negatiu al positiu, és a dir, la reproducció a l’infinit, ja que es poden fer mils i mus de cópies del negatiu, va assolir amb el fotogravat una difusió autnticament massiva i popular de la imatge de certes personalitats de molts ámbits de la vida quotidiana. Aquesta reproducció i difusió masiva permet al personatge carismátic, o al que pretén ser-ho, adquirir la condició de la ubiqüitat, és a dir, estar present en molts llocs a la vegada. La fotografia d’Adolfo Suárez a la portada de La Vanguardia significa que hi ha més de cent mil llars del país que tenen en aquell moment la fotografia d’Adolfo Suárez. De tota manera, aquesta ubiqüitat de la imatge personal és condició imprescindible de tot «star-system», de tal manera que el personatge retratat esdevé en primer lloc una personalitat pública i en segon lloc un iconograma familiar, és a dir, un iconograma pertanyent al repertori limitat de signes que composa el nostre entorn quotidiá o iconosfera.

La tercera virtualitat de la Fotografia carismática és la versatilitat de la seva escala. Aixó vol dir que per mitjá de l’ampliació fotográfica el personatge pot assolir una magnificació i un gegantisme mftics. La técnica del póster és el producte natural de la capacitat de difusió massiva i de magnificació óptica que la Fotografia ha fet possible. En el póster hi ha dos factors semióticament pertinents. Un, la capacitat de reproducció a l’infinit, i l’altra, la magnificació del tamany de la persona. Des de començaments dels anys 60, que és quan es comença a vendre a la cultura occidental, el póster és la variant més popular de la Fotografia carismática precisament pel seu destí doméstic, ja que el

89

póster es ven per a ser col•locat en l’espai domstiç. Aquesta domesticitat del póster acompleix amb la máxima eficacia aquella funció integradora de la imatge del personatge dins el nostre entorn quotidi i habitual, és a dir, dins la nostra iconosfera privada. 1 aquesta presncia perrnanent del personatge en la nostra iconosfera privada és una imposició autoritaria des del punt de vista ideológic. Efectivament, la presncia d’un póster en una paret, és un açte d’autoritarisme, la qual cosa no deixa de ser curiós si tenim en compte que el póster va néixer dels moviments contestataris i contraculturais de la cultura jovenívola.

Aquestes eren doncs, les reflexions desordenades que volia assenyalar sobre aquest tema de la Fotografia carismática que és encara camp d’investigació. Convido als companys i companyes presents a dedicar alguna estona a reflexionar sobre aquest tema apassionant.

Grácies.

90

FOTOGRAFIA 1 COMUNICACHI PER ALEXANDRE CIRICI

FOTOGRAFIA 1 COMUNICACIÓ

Per ALEXANDRE CIRICI PELLICER

Els problemes que cal considerar quan tractem un mitjá de comunicació són els problemes clássics d’aquesta realitat. Un mitjá de comunicació és un canal establert entre una entitat anomenada emissora, una entitat receptora i, apart d’aquests tres termes (emisor, mitjá de comunicació i receptor) hi ha un altre terme que és el codi. Si no hi hagués un codi, el missatge emés per l’emisor no seria comprés pel receptor.

El nostre punt de partida és el mitjá, en aquest cas la Fotografia, peró com que aquest terme és estrictament técnic com tots els mitjans, no ens en ocuparem. El que ens preocupa a nosaltres desde el punt de vista de la comunicació, que és alló que en el llenguatge vulgar se’n diu el punt de vista artístic, és realment el problema de l’emissor, el codi i el receptor.

Hi ha diverses menes d’emissors. Básicament són tres: Aficionat, professional comercial i professional de recerca. L’aficionat és el més nombrós ja que l’activitat fotográfica en el nostre temps está extremadament estesa. El professional comercial és el que obeeix el sistema d’esferes del públic. Finalment, el professional de recerca és el que no obeeix aquest sistema i que en aquesta desobediéncia pot trobar l’éxit o el fracás. Si té éxit, com que ell ha creat una cosa nova frueix d’una mena de monopoli que li proporciona una plusválua, i és el fotógraf que en diuen «cotitzat». Aquestes són les tres varietats d’emissor que podem considerar.

Pel que fa al receptor, hi ha un primer sector, el més general, que és el propi autor. Hi ha també el contemplador final que és el que veu les fotografies reprodiñdes en llibres o revistes. Peró hi ha un receptor in91

termediari que té una gran importáncia perqué está situat molt estratégicament, que és l’empresa industrial o comercial que compra la fotografia i la difon. És ciar que la majoria de les fotografies que nosaltres veiem al llarg de la nostra vida les veiem en publicacions periódiques o en llibres, per tant hi ha uns editors que han cregut oportú editar aquelles fotografies i fer-nos-les arribar a nosaltres. Naturalment, aquesta figura exerceix un gran poder sobre el nostre consum personal de Fotografia.

Pel que fa al codi, és evident que de codis n’hi ha molts i molt variats, peró básicament hi ha els codis icónic, simbóiic, i el purament formal. El codi icónic és aqueli en el qual el receptor reconeix les formes perqué les formes s’assemblen als objectes que els han donat origen. El codi simbólic es composa de les imatges que, representant una cosa, en realitat en representen una altra. Els codis purament formals, per últim, que poden ser analitzats d’acord amb la psicologia experimental. Tots sabem que hi ha coses que ens impressionen i coses que no ens impressionen tant; formes que ens produeixen tranquilitat i pau i formes que ens exciten. s a dir, nosaltres reaccionem davant d’aquestes fotografies per un pur estímul formal. Aquestes són doncs, les tres branques de codi principals.

Parlarem successivament de cada un d’aquests tres elements, i per úitim, de la trascendéncia de la Fotografia com a mitjá de comunicació.

Sobre l’emissor, el primer problema que es planteja és el perqué. Com a tota ciéncia la pregunta del perqué és la pregunta inicial. Perqué la majoria de la gent de la nostra civilització industrial practiquen la Fotografia? En realitat es tracta d’un desitg d’apropiació. La gent, davant una realitat que se’ls escapa, que sempre és inabastable, té un instint de cacera sobre aquella cosa que sap que perdrá. Moltes vega- des és la cacera de la própia vida, dels amics, de la familia. Maragail en el «Cant Espiritual» diu: «Jo que voldria deturar tants moments d’aquesta vida per fer-los eterns dins el meu cor.» Aquest mateix desig és el que ens porta a fotografiar coses que voldríem fer eternes i que sabem que desapareixen. 1 aixó passa tant en el temps com en l’espai. Tant en el temps de la infantesa dels nostres filis, com en la captació exótica, és a dir, el desig de fotografiar llocs o paisos que no són massa semblants als nostres habituals. Hi ha, de fet, un esperit d’apropia. ció que va vinculat a la certesa de qué el que fotografiem pot ser fugisser. Aquesta és la finalitat principal del fotógraf. Aquí, peró hi ha un autoengany, ja que voler cristalitzar una experiéncia és impossible i fins i tot contradictori. Totes les persones que han perdut un ésser estimat tenen 1’experiércia de les fotografies dels morts, que és trágica perqué, si bé en principi la fotografia ens recorda la persona que yolem recordar, el que passa és que al cap d’unes vegades d’usar-la es fixa tant la imatge d’aqueila persona en aquella fotografia que ens impideix totalment de tenir-ne el record veritable. Alhora perdem alló que ens dóna el record auténtic d’una persona, que és veure de nou un gest, una mirada, un moviment... Aquell record de paper acaba doncs destruint el record real.

Per altra banda, la possessió d’una cosa perduda ens dóna una imaginária sensació de qué aquella cosa continua existint, és a dir, la sensació falsa de qué el passat existeix. Aixó arriba a graus extraordinaris, quan l’instint no solament és d’apropiar-se del país exótic o de la infantesa fugissera, sinó que hi ha la captació de l’nstant per l’instant, és a dir, la captació de la intimitat que el sistema Polaroid facilita. Aquest és un deis excessos perqué és evident que el que entra en aquest vértig no té aturador. Es produeix un fenomen cancerigen de proliferació de la Fotografia que arriba a ser una veritable malaltia mental.

92

A part de la d’aturar el temps, la Fotograha ens dóna una altra illusió que és la de tenir un poder sobre les coses. 1 realment, a vegades la Fotografia és com un robatori, i ja no parlo d’aquestes fotografies indiscretes que publiquen les revistes sensacionalistes, sinó que moltes vegades és una mena de violació o violéncia que fem i que resulta fais ja que nosaltres no hem participat d’aquell fet sinó que simplement ens l’hem apropiat. Aixó passa moltes vegades en circumstáncies mofensives com la del turista que no veu les ciutats que visita de tant com les fotografia.

A part d’aquest paper purament d’aficionat hi ha un altre paper que és el de l’informador. El fotógraf que treballa per a la informació, i no solament a la de premsa, sinó a]a informació en general. Aquest té un paper importantíssim a la nostra civilització. Tant important, que si nosaltres pensem bé com hem adquirit la majoria deis coneixements que tenim, de tot tipus, gairebé tots ens han arribat mitjançant la Fotografia. Per tant hi ha aquest paper d’informació que omple les págines dels llibres, les enciclopdies, els manuals, i que ens dóna la majoria de les informacions que tenim. Ara bé, hi ha una altra categoria de trebali, que és el que en podríem dir professional (hem de tenir en compte que aquest trebail informatiu moltes vegades no és estrictament professional). La industrialització és el que ha fet necessária l’especialització d’unes persones que es dediquen exclussivament a fer fotografies per vendre-les. El fotógraf professional ha aparegut doncs perqué hi ha una funció social a acomplir. Eis fotógrafs adopten una actitud o bé comercial o bé de recerca. El comercial es vincula a uns programes que própiament no són fotográfics ja que el fotógraf no deixa de ser un técnic al servei de l’editor. Quan el fotógraf té un grau important d’autonomia i es pot situar, encara que parcialment, en la branca de la recerca, es divideix en dues classes fonamentais: el científic i el moralista. El científic fa una mena d’inventari del món, ens dóna noticia de coses, i naturalment ens dóna la seva visió personal d’aquestes cóses. El moralista és el que tria els aspectes significatius de les coses per tal que nosaltres puguem jutjar i qualificar les imatges, no desde el punt de vista formal sinó des del punt de vista moral, históric, sociológic o religiós. El fotógraf amb aquest grau de llibertat es pot permetre algunes coses que han influit molt en la nostra cultura, com per exempie passejar tafanejant, passejar amb calma descobrint petits aspectes que passen desapercebuts a altra gent. Aixó ha estat .molt important perqué ha canviat tota l’óptica de les arts plástiques i ádhuc de la literatura, ja que hi ha una literatura de l’objecte que no hagués existit si no hagués estat inventada la Fotografia. La invenció per part deis surrealistes de «l’object trouvé», té la seva arrel en aquesta descoberta fotográfica, i per aquest mateix camí el nostre Joan Prats, creador deis «Fotoscops», va descobrir una gran quantitat d’eiements de l’arquitectura de Gaudí que ningú havia vist mai.

El fotógraf creador trenca amb el món burgés ja que descobreix el sistema establert. Aixó ho té en comú amb eis pintors, escultors, i qualsevol mena d’artista creatiu avantguardista. Aquesta desobediéncia la veiem clara quan el fotógraf s’endinsa en coses que estan més o menys postergades, prohibides o amagades per la societat establerta. Per exempie, els misteris del sexe, de la pobresa, de la violéncia, etc., que contradiuen el desig de seguretat, estabilitat i tranquilitat que caracteritza la societat burgesa.

El surrealisme va ser molt influft per aquest aspecte de la Fotografia que podríem dir-ne paroxística, que va a buscar sensacions extremes, que la pintura o l’escultura no havien reflectit mai. També a la Bauhaus, l’influéncia fotográfica o l’adopció de la Fotografia com a técnica i en aquest aspecte de la fotografia de detall, va fer que es passés a

93

cultivar el detall com a tema, i naturalment, aixó va trascendir a les arts plástiques i va ser un deis motius de l’abstracció geométrica.

Passant a parlar del codi, recordem primer allá que diu Seaussure que en un signe una cosa característica és que no hi ha cap analogia entre el significant i el significat. Els signes són relacions arbitráries entre formes i continguts. Les fotografies evidentment, són signes, i són signes precisament perqué són molt diferents de la realitat. 1 aquí hi ha un engany, perqué la majoria, ingénuament, pensa que la fotografia és la cópia visual d’un objecte, i en realitat a la fotografia hi ha una diferéncia de format, color, etc. De manera que les diferéncies entre Fotografia i realitat són molt diverses i importants. s per aixó que hi pot haver una história de la Fotografia, ja que si la Fotografia fós només la cápia dels objectes, seria la mateixa cópia ara que fa vint anys, que d’ací vint anys. Peró resulta que la Fotografia ha anat canviant d’estil en anar passant les époques, i ha anat canviant d’estil perqué els codis són diferents, i els codis són diferents perqué hi ha uns factors que els fan canviar. Al principi, la Fotografia va ser molt formal perqué els fotógrafs creien que reproduien la realitat, peró desseguida hi ha una voluntat compositiva que era una voluntat comú a la pintura i a l’escultura de l’época. Aixó és propi de i’infantesa de tots els mitjans. Peró aviat la Fotografia es va salvar d’aquest liast i va arribar a un concepte com el que tenia Stieglitz, que consistia en la Fotografia com a expressió. 1 aleshores es va posar molt ciar que allá que determina el contingut real d’una fotografia no és el tema de la fotografia sinó el carácter que li dóna el fotógraf. És doncs un criteri expressionista que ha estat manipulat de maneres diverses.

Amb tot aixó, la Fotografia ha tingut una utilitat filosófica profunda, que és la d’ajudar-nos a comprendre que no hi ha cap relació entre la imatge i allá que, la imatge representa, perqué la imatge és essencialment una creació d’aquell que la fa. s per aixó que Susan Sontag comença el seu magnífic llibre « Sobre la Fotografia», recordant-nos aquella idea de Plató del mite de la caverna, ja que les fotografies sempre són imatges indirectes de la realitat, encara que aixó hagi costat molt d’admetre. Durant molt temps, la gent ha confós les imatges amb la realitat. Evidentment dones, la Fotografia ha fet un gran servei en el sentit de destruir aquest mite i ajudar-nos a veure que, precisament perqué la Fotografia és molt manipulable, com a referéncia de la realitat és molt poc de fiar.

Entre les absurditats de la Fotografia hi ha la negació del temps, cosa que s’ha posat molt més clara a partir deis darrers deu anys amb la gran abundáncia de descobriments de manipulació que hi ha hagut. Aixó ha tingut l’aventatge de descobrir-nos les capacitats de la manipulació com a element fonamental de 1’Art. 1 aixó ha tingut una gran trascendéncia sobre les altres activitats artístiques, com veurem després. Per començar, el descobriment del fragment ha influit I’Art tot sencer. Alguns artistes ho confessen obertament com és el cas de Ferdinand Léger, que l’any vint-i-tres escriu que la Fotografia ha estat la que l’ha fet interessar pels detalls de les coses.

En realitat, el procés pel que cada un arriba allí on arriba en aquest terreny deis codis, és un procés de «feet back», ja que és el resultat d’una fotografia el que dóna la pauta dei que pot ser la següent. s molt ciar que quan hem arribat al final pel camí de la bellesa, i’única manera de progressar és tornar enrera per un aitre camí. Per aquests camins, la Fotografia obté uns resultats molt més impressionants que la realitat, i ho són en qualsevol deis seus camps d’apiicació. Hi ha també un cert automatisme en la modificació. Richard Avedon diu que un home isolat del seu context i portat a l’estudi, automáticament deixa de ser un individu particular per a convertir-se en un símbol. 1, evidentment, els retrats d’Avedon són símbols de la societat americana.

94

Hi ha una frase de Rilke que diu que hi ha instants de la vida que poden dialogar de tu a tu amb l’eternitat. El fotógraf, per la facultat que té de manipular el temps i d’apropiar-se de l’instant, té la capacitat de parlar de tu a tu amb l’eternitat. Tots recordem aquella imatge de Robert Capa, del miliciá caient ferit de mort, o la d’aquell nen del ghetto de Varsóvia que está amb les mans enlaire. Aquestes foto. grafies són l’eternització d’un instant digne d’arribar a assolir l’eternitat, ‘ja que representen uns dels grans símbols de la humanitat, símbois tant o més poderosos que les pirámides o el Partenón. Veiem doncs, com la captació d’un instant pot ser la creació de quelcom molt important.

La trascendéncia vé també del ‘fet de que la Fotografia (que es considera una reproducció), generalmente no la veiem com a tal perqué la veiem reproduida. s a dir, veiem la reproducció d’una reproducció. Llavors alló es converteix en un metailenguatge, que per si sol indica que pot haver-hi una casuística completamente própia del metallenguatge. És claríssim que la fotografia a les revistes, per exemple, canvia de significat per uns motius extrafotográfics com ara la compaginació.

Passem a parlar de receptors. Els receptors que utilitzen la Fotografia ho fan, moltes vegades, d’una manera purament física que a vegades pot arribar a ser inhumana, com és el cas de les fotografies dels fitxers. La identificació com a mitjá de repressió és un fet antic que es remunta a la repressió de la Comuna de París, l’any 1871. En aquest aspecte doncs, la Fotografia ha fet un fiac servei a l’home perqué ha propiciat actes de crueltat inaudita. Per altra banda, és ciar, la Fotografia ha servit per retrobar persones perdudes, i per altres activitats sentimentalment molt positives. La Fotografia ha arribat a ser desitjada d’una manera enorme pels receptors. Aixó és un fet extraordinari i no cal parlar de la gent que viatja i s’ompla la maleta de postals, ja que de fet aixó és un,. passió fins al punt en que jo crec que a l’home u agrada més la imatge que la realitat, perqué la imatge se la pot emportar a casa i la realitat no, i liavors es produeix aquesta subversió. En aquest terreny de l’ús popular malaltís de la Fotografia hi observem dos aspectes, l’un de remei i l’altre de malaltia. Per una banda permet l’apropiació de les coses, que en principi és positiu, ja que es té una riquesa que no es tenia. Peró tothom que ha adquirit la fotografia d’una cosa que Ii agradava comprova que, al cap d’unes quantes vegades de mirar-se-la, aquella fotografia perd totalment el seu poder de suggestió. Aquests són els dos factors que cal tenir en compte aquí: La Fotografia, per una banda, permet apropiar-se de les coses, peró per altra banda «gasta» les imatges.

Cal tractar també de l’ús simbólic de la imatge. La gent posa a la paret de casa seva imatges de futbolistes, cantants, paisatges idíiics, polítics, etc., perqué els está utilitzant com a símbol d’eils mateixos, ja que és ciar que hi ha una identificació entre la imatge i la manera de pensar de la persona que la penja a la paret de casa seva. 1 aquest ús simbólic está tan generalitzat perqué, de fet, hi ha un ús sagrat de la Fotografia que gairebé tothom ha practicat. ¿ Qui no ha fet mai un petó a la fotografla de la persona que estima? 1 ¿ qui és capaç de trobar en un calaix la fotografla dei seu pare, ja mort, i llençar-la a les escombraries? És evident que hi ha una mágia de la Fotografla que ens impressiona, a la qual rendim culte, i sobre la qual tenim por de cometre sacrilegi. Evidentment la Fotografla de recerca ha fet una gran tasca per a destruir aquesta mena de mágia que de fet encoratja la mentida.

A part d’aquests usos sacralitzats, hi ha un ús táctic. La Fotografla té una facultat que no té cap altra activitat comunicativa, que és la possibilitat de classiflcació i col1ecció. s a dir, té unes qualitats, en aquest

95

sentit incomparables amb les de qualsevol altra activitat artística (ilevat deis discos i els cassettes). Una novella s’ha de liegir en un cert lapse de temps, i és impossible llegir-la amb menys hores. En canvi una fotografia pot reduir el seu format, cosa que no poden fer ni les formes literáries ni les musicais. De fet hi ha una estética del mitjá de reproducció i aixó és l’influéncia més gran que la Fotografia té en el nostre temps. Es tracta d’una trascendéncia a totes les altres activitats humanes, perqué s’ha vist que els mitjans de reproducció perrneten una elaboració molt més sofisticada que la que es pot fer directament amb una cosa no reproduYble. Una pintura, per exemple, no és manipulable; és com és i no s’hi pot fer res. En canvi la Fotografia és manipulable com ho són altres formes industrialitzades. La possibilitat del metallenguatge és molt més factible en la Fotografia que en la Pintura. En el cas deis «Fotoscops» de Joan Prats cada fotografia está condicionada i adquireix un nou valor en funció de la fotografia que la precedeix i de la que la segueix. s, de fet, l’adopció per part de la Fotografia d’una espécie de llenguatge musical.

Hi ha també una influéncia directa en altres aspectes. El fet de qué generalment les fotografies que nosaltres veiem són fotografies d’altres fotografies, ha produft un corrent artístic molt important que és l’hiperrealisme. L’hiperrealisme que es basa en una crítica de la irnatge perqué és precisament una imatge de la imatge. Quan una pintura hiperrealista ens sembla que representa un cotxe, no representa un cotxe sinó la fotografia d’un cotxe, i és aixó el que u permet una crítica de segon grau que fa d’aquest art un art tan inte11igent.

La Fotografia es diferencia de la poesia o de la pintura en el fet de qué fa obsoletes les coses úniques, perqué en el moment en qué ens proposa la possibilitat de fer art de qualsevol cosa, crea el que se’n diu l’art deis «media» que defensa el fet de qué quaisevol cosa és objecte de l’Art; n’hi ha prou amb qué ho enfoquem. Aixó per altra banda, dóna la possibilitat de perdre el respecte a l’obra úúica i d’apreciar el múltiple. Aquests darrers anys hem vist també el fenomen de l’Art Conceptual, que és un art que ha negat l’objecte i que es comunica exclusivament per fotografia, o per altres mitjans d’imatge de reproducció industrial.

Que ha fet doncs la Fotografia com a dilatació dei camp artístic? En principi els fotógrafs tenien tendéncia a fotografiar coses boniques, peró molt aviat la Fotografia va abolir la beilesa, i aquesta generalitzacid ha anat trasmudant moltes coses que abans eren coses vuigars en coses artístiques, i evidentment, ha influit d’una manera decissiva en la pintura. La pintura de Tápies no hagués existit si no haguessin existit els grans fotógrafs que varen descobrir el gran poder que tenien les parets encrostonades.

s tot aix el que és tan important del poder d’aquest mitjá de comunicació, i el tenir en compte que la Fotografia ha creat per ella sola altres mitjans com el cinema, la televisió o el videotape, que estan agafant un paper protagonista a la plástica d’avui.

Grácies.

96

PAFiAULES DE CLOENDA A CARREC DEI. REPRESENTANT DE LA GENERALITAT DE CATALUNYA, SR. MANENT

PARAULES DE CLOENDA DE LES JORNADES, A CARREC

DEL DIRECTOR GENERAL DE LA CONSELLERIA

DE CULTURA 1 MITJANS DE COMUNICACIÓ,

DE LA GENERALITAT DE CATALUNYA

Sr. ALBERT MANENT

Benvolguts amics:

Amb quatre paraules vuli cloure aquest acte d’avui i per començar, encara que sigui formulan, felicitar als organitzadors d’aquestes Jornades que volen demostrar una vegada més que l’art de la Fotografla no és un art menor. 1 en aquest moment també, després d’escoltar-lo, felicitar especialment al professor Cirici per la seva lliçó tant viva i docta.

¡ entrant en el terreny de les realitats, d’alk que pot fer la Conselleria de Cultura en relació amb la vostra professió, jo voldria insistir en un punt que és el de salvament del nostre patrimoni fotográfic. Ja sé que alguns em diran que potser hi ha una altra cosa prioritária que és que ens preocupem deis problemes de la difusió cultural i de la professió. En aquest aspecte encara no tenim prou dar com hi podem contribuir. Ara bé, el que tenim molt dar és que si d’una banda anem a la creació imminent d’un Arxiu Nacional de Catalunya que reculli tota aquella documentació dispersa oficial o no, pública o privada, que hi ha per aquests móns de Déu dedicada a temes catalans, sobretot com a continuació de l’arxiu que existeix que és el de la Corona d’Aragó, també voiem fer un Arxiu Fotográfic Nacional de Catalunya, la qual cosa no vol dir un centralisme a Barcelona, sinó que el que volem és fer aque.sta operació de salvament fonamentalment a Barcelona, peró també a les comarques o en llocs concrets on hi hagin uns fons que es puguin perdre o quedar moit dispersos.

97

Hem parlat algunes vegades amb una entitat que comença a funcionar amb molta voluntat peró que té dificultats d’estabilització, que podria ser el punt de partida d’aquest Arxiu Fotogrfic Nacional de Catalunya.

Aquesta és la nostra voluntat. Ara l’hem de posar en marxa quan tinguem organitzada realment la Conselleria en els aspectes que li pertoquen. Sobretot voldríem que les persones que tenen fotografies peró que desconfien de les fototeques on podrien anar, prenguessin confiança i a través d’ells mateixos o deis seus fihis o de qui sigui, fessin una donació graciosa perqué aquest fons fotográfic arribi a ser d’una gran magnitud.

Compteu amb la nostra col1aboració perqué l’art de la Fotografia no sigui una de les cendroses de la Cultura Catalana.

98

