

Paisatges literalment fantàstics

Recorregut fotogràfic i literari

Olot, 2014

FESTIVAL
de LITERATURA
GIRONA _ OLOT
2014

Paisatges literalment fantàstics

La percepció —i els seus trastorns— és un dels temes clau de la literatura fantàstica. En aquest gènere, el món que envolta els protagonistes sovint no respon a la lògica i la causalitat més previsibles, i els personatges pateixen l'angoixa de percebre el que ningú més no percep, una circumstància que els pot fer dubtar de la realitat del món.

També des del camp del paisatge s'analitza la percepció de l'individu i de la societat respecte al seu entorn. En efecte, el paisatge és, d'una banda, la fisonomia externa i visible d'una determinada porció de la superfície terrestre, és a dir, allò que veiem, el que és tangible, i, de l'altra, la representació individual i social que ens en fem, és a dir, allò que sentim en contemplar-lo i interpretar-lo, el que és intangible. El paisatge és, per exemple, el conjunt d'uns determinats edificis, carrers i arbres, però també els sons, les olors, els sentiments i els significats que hi associem com a individus i com a societat en general.

Paratges paorosos, ciutats alteroses, silencis anhelants, tristes coloracions d'argent, avets que gemeguen, terres felices: aquest vessant intangible del paisatge té un paper especial en la literatura fantàstica, els escenaris de la qual sovint són percebuts per protagonistes i lectors com inquietants, onírics o màgics, una impressió que va lligada a una imatge mental, una fotografia que voldríem poder fixar i reproduir en la memòria.

És precisament en aquest terreny dels intangibles que comparteixen paisatge, literatura i fotografia on s'han trobat l'Observatori del Paisatge de Catalunya, el Festival MOT i l'Escola d'Art d'Olot per produir "Paisatges literalment fantàstics", una exposició de fotografia que mostra paisatges inspirats en la literatura fantàstica protagonista d'aquesta edició del MOT.

A partir d'una selecció feta per l'Observatori de deu paisatges descrits en obres diverses de la literatura fantàstica universal, els alumnes de l'Escola d'Art d'Olot, en el marc d'un taller d'escenografia impartit pel reconegut especialista Pablo Paz i de la mà dels professors Roger Serrat-Calvó i Fàtima Rodríguez, han generat deu fotografies amb tècniques diverses fruit del treball en equip. El resultat final: deu plafons de gran format localitzats en diversos punts del centre d'Olot, que es complementen amb la informació que conté aquest llibret.

« Entràrem dins un bagueny rònc, ombradís, poblat de grossos suros vells i esparracats. [...]. S'havia deixat que aquells arbres gegantins anessin morint per llur saó, i tal volta feia més d'un segle que malaltejaven. Prou que la coneixia, jo, la sureda vella de Montigalà, paratge paorós, on no havia sentit mai refilar cap moixó ni cantar cap llenyataire. Allí l'aire era humit i estava impregnat de fetors de rescloïment i de feridura semblants a les que es perceben en una cambra habitada per miserables. »

Joaquim Ruyra, *Avís misteriós* (1898)

Fotografia:
Tatiana Anaya
Aida Campàs
Sara Cuadrado
Júlia Pagès

Procés de treball

A partir de la lectura del conte complet, l'equip encarregat d'aquest fragment ha reproduït el somni premonitori del nen protagonista en què la seva mare marxa per a agafar el tren, com a metàfora de la mort materna. L'equip ha recreat la mare que marxa per un camí i el nen que jeu a sota un arbre. La feina de postproducció ha aconseguit dotar de personalitat pròpia el bosc localitzat als paratges de la Moixina —com a substitut de la sureda que descriu Ruyra—, així com crear una sensació d'angoixa i un paisatge oníric. Per obtenir la imatge resultant els estudiants es van inspirar en els quadres de paisatge de finals del segle XIX i en artistes com Jan Saudek.

« La Rue d'Auseil és a l'altre costat d'un riu fosc vorejat pels rostos que formen uns magatzems de rajola, de finestres lleganyoses, i travessat per un feixuc pont de pedra fosca. Al llarg del riu hi havia sempre ombra, com si el fum de les fàbriques properes tapés el sol permanentment. [...]. A l'altre costat del pont hi havia uns estrets carrers empedrats, amb barana; i després arribava la pujada, primer gradual, però increïblement costeruda a partir del començament de la Rue d'Auseil. »

H. P. Lovecraft, *La música d'Erich Zann* (1921)

2

Fotografia:
Daniel Bastias
Susagna Espigulé
Sara González

Procés de treball

El conte explica la infructuosa recerca de la Rue d'Auseil per part del protagonista amb l'objectiu de recuperar la música de violí que sentia quan vivia en aquell carrer. Els estudiants han recreat el paisatge industrial fosc i tèrbol de París als anys vint amb la fotografia de l'interior d'una fàbrica abandonada d'Olot. A través dels vidres trencats i bruts de la fàbrica s'intueix l'exterior sense que quedi clar si la visió és real o si és part d'un somni. La silueta subtil del violí a la paret, dibuixada pels companys d'Il·lustració de l'Escola d'Art, simbolitza la música fugissera, la incertesa que té el protagonista sobre si el seu record és real o és fruit d'una paranoia, així com l'esperança de retrobar la música.

« La terra feliç de Nàrnia..., la Nàrnia de les muntanyes cobertes de brugueres i les fondalades plenes de farigola; la Nàrnia dels múltiples rius, de les plàcides valls, de les coves molsoses i de les denses forests on repiquen els martells dels gnoms: Oh, l'aire dolç de Nàrnia! Una hora de vida allí val més que no pas mil anys a Calormen. »

C. S. Lewis, *Les cròniques de Nàrnia. El cavall i el noi* (1953)

3

Fotografia:
Núria Celeste del Barba
Edurne González
Gemma Milà

Procés de treball

Les cròniques de Nàrnia relata les aventures de diversos nens que viatgen del món real a Nàrnia, una terra de fantasia poblada per animals i criatures mitològiques que parlen i es troben enmig de lluites del bé contra el mal. Els estudiants han entès el viatge a Nàrnia com a equivalent a les etapes de la vida, de la infantesa a la vellesa. Han fet una composició a partir de diferents elements de molta força iconogràfica que generen una atmosfera fantàstica. Les sabates i el camí posen èmfasi en el viatge, mentre que el cor remet a la infantesa i el quadre vol representar els problemes que els personatges es van trobant al llarg de la vida.

4

« Les copes dels arbres que eren més a prop es veien verdes, però el fullatge dels arbres que quedaven al darrere semblava haver perdut aquell color; era gris. I, encara una mica més enllà, semblava que havia adoptat una transparència estranya, com si estigués emboirat o, més ben dit, com si cada cop fos més irreal. I al darrere no hi havia res més, absolutament res. [...] Era quelcom que es feia insuportable als ulls i que produïa la sensació d'haver-te tornat cec. »

Michael Ende, *La història interminable* (1979)

Procés de treball

La novel·la expressa l'encert d'entendre el món real a través de la fantasia. Així, el protagonista entra, mitjançant la lectura, en un món fantàstic per descobrir-se a ell mateix i entendre el món real. Els alumnes han representat el fragment escollit amb la superposició de dues imatges. La superposició subtil d'un paisatge al mur vol ajudar l'espectador a reflexionar sobre si en la seva visió pesa més la fantasia (paisatge) o la realitat (paret). La porta vol representar l'accés al món de la imaginació, de la qual només nosaltres tenim la clau, encara que de vegades no en siguem conscients.

Fotografia:
Andrea Ortiz
Clara Pagès
Antía Puente

« Era un senderó aspre i abandonat, que esdevenia viarany sinuós entre les garrigues i ginesteres que brostaven entre el pedram esberlat. [...] Molt de temps enrere, havia estat una carretera pavimentada que pujava tortuosament des de les terres baixes del reialme dels nans. En alguns indrets, al marge del camí, quedaven obres de pedra enrunades, o pujollets verds coronats de bedolls esvelts, o d'avets que gemegaven amb el vent. »

J. R. R. Tolkien, *El senyor dels anells* (1954)

5

Fotografia:

Anna Rius
Oriol Rodríguez
Irina Torres

Procés de treball

La novel·la narra el viatge del protagonista per destruir un anell màgic i la guerra que inicien les forces del mal per aconseguir recuperar-lo. Els estudiants han volgut recrear l'atmosfera del fragment de text a partir de diversos conceptes: tenebres, pas del temps, vegetació salvatge i camí en mal estat. Per donar protagonisme al camí i per explicar-ne el deteriorament, l'han recreat amb rajoles d'un blau intens i han fet que es perdés en un fons tenebrós. En la postproducció han jugat molt amb les textures per generar un ambient de misteri.

« La ciutat blanca, alterosa, encimbellada, lleugera, amb un, dos, tres, quatre..., set nivells de fortificació i amb una torre palau al cim, amb tot de banderoles i merlets, blanca d'un blanc marfilenc, llustrosa, brillant... I amb tonalitats roges, rebotint l'esclat alegre d'un sol de posta. Vaig emmudir... No hi havia cap dubte... No s'hi veia el santuari, ni els tallafocs, ni les línies elèctriques, però era inconfusible, era el Mont... »

Carles Batlle, *Kàrvadan. La llegenda de l'impostor* (2012)

6

Fotografia:
Iana Cardellach
Duna Carrera

Il·lustració:
Sara Planella
Ainhoa Siaz
Cristian Fuentes
Berta Plana

Procés de treball

A Kàrvadan, un noi que fugí de la policia és transportat a una altra dimensió plena d'animals inversemblants i de ciutats fantàstiques que li resulta estranyament familiar. L'equip d'estudiants encarregat d'aquest fragment ha volgut remarcar el contrast entre el món real i el fictici amb un joc de transparències. Els estudiants han buscat la col·laboració de companys d'Il·lustració de l'Escola d'Art per dibuixar la ciutat blanca, inspirada en imatges mítiques com la torre de Babel o els jardins de Babilònia, sobre una localització real, el volcà del Montscapça, en substitució del Mont que apareix a la novel·la.

« El Capitoli [...]. Les càmeres no han mentit sobre la seva grandesa. Es podria dir, fins i tot, que no han captat tota la magnificència dels edificis que llueixen els colors de l'arc de Sant Martí que ara solca el cel, els cotxes brillants que recorren les àmplies avingudes pavimentades, la gent estrofolàriament vestida i pentinada [...]. Tots els colors semblen artificials: els roses són massa cridaners, els verds massa brillants, els grocs fan mal a la vista. »

Suzanne Collins, *Els jocs de la fam I* (2008)

7

Procés de treball

La novel·la descriu la societat postapocalíptica de Panem, on cada any se celebren uns jocs en els quals un grup d'adolescents ha de lluitar a mort mentre l'espectacle és retransmès per televisió. La fotografia mostra el contrast d'aquesta societat. La protagonista, que prové d'un dels estats més humils, s'enfronta per primera vegada a la visió del Capitoli, la capital del país, molt més rica, que se li mostra sobre una gran tanca publicitària i seguint l'estètica cridanera de la publicitat. Els alumnes van demanar la col·laboració a companys d'Il·lustració per recrear els colors vius de la ciutat de què parla el text.

Fotografia:

David Felip
Ainhoa Tenés
Núria Zaragoza

Il·lustració:

Pilar Orts

Agraïments:

Paula Prat

« Pel que feia a la cala, era una mitja lluna molt ben delimitada. A dreta i esquerra rocs d'origen volcànic l'obturaven; unes pedres punxegudes, plenes d'arestes, foradades com formatges i de pes molt més lleuger del que feia pensar el seu volum. La sorra tenia tot l'aspecte de cendra d'encens, grisa i comprimida. [...] Per fragments, el cel patia una trista coloració d'argent brut o, encara més fosc, d'armadura rovellada. »

Albert Sánchez Piñol, *La pell freda* (2006)

8

Fotografia:
Carlos Bernal
Carlos Franco
Judith Marcos

Procés de treball

La pell freda narra la història d'un irlandès que es trasllada a una illa petita i solitària per encarregar-se d'una estació meteorològica. Per crear l'atmosfera de desolació, neguit i fins i tot terror que sent el protagonista, l'equip d'estudiants va elaborar amb pedra i sorra una maqueta de la cala on arriba l'irlandès, i la va ubicar dins d'una pica de lavabo d'una fàbrica abandonada, envoltada d'una aigua que apareix descrita al llibre com "de color albergínia". L'entorn ruïnós contrasta amb la cala, on un arbre és l'únic vestigi de vida.

« Va néixer en un llogarret solitari anomenat Deu Verns, prop del cim de la muntanya, a l'entrada de la vall Septentrional. Per sota el poblet, les pastures i les terres de conreu de la vall rodolen per pendents i desnivells fins arribar al mar, i hi ha d'altres poblats que es troben al costat dels meandres del riu Ar; més amunt del poblat, només hi ha boscos, carena rere carena fins que s'arriba a la roca i a la neu dels cims. »

Ursula K. Le Guin, *Un mag de Terramar* (1968)

Fotografia actual:

Aline Cortés

Damià Marsal

Núria Serra

Fotografia antiga:

Arxiu Comarcal de la Garrotxa.

Servei d'Imatges. Col·lecció d'imatges

de Josep Maria Dou Camps

Procés de treball

Un mag de Terramar narra la història d'un aprenent de mag que lluita contra les seves pors i debilitats. Per il·lustrar el fragment de text, els alumnes han buscat recrear el record d'infantesa del protagonista per tal de reflectir el pas del temps i els canvis en el paisatge. Han volgut evocar la nostàlgia i la idealització dels records, i per això han utilitzat la tècnica de la refotografia, molt treballada per artistes com Mark Klett o Kereny Zoltan. Amb aquest recurs s'evidencia el contrast visual entre el paisatge de la infantesa, molt rural, i l'entorn més construït del present, però també el vincle que uneix la imatge recordada i la imatge actual.

« Va girar el cap per mirar les muntanyes i els camps marcians. Quan els ulls se li van aclarir, va veure que no hi havia arbres enlloc; cap ni un tan lluny com mirassis, en qualsevol direcció. La terra era nua, de marga negra, sense ni un bri d'herba. »

Ray Bradbury, *Les cròniques marcianes* (1946)

10

Fotografia:

Adam Engelhard

Jonas Forchini

Pol Vila

Agraïments:

Parc de

Bombers d'Olot

Procés de treball

El llibre recull una vintena de contes sobre la colonització de Mart per part dels humans. Per a il·lustrar el fragment escollit, els alumnes van integrar diferents elements –els tons ataronjats de Mart, el planeta Terra al fons, el vestit d'astronauta, el reflex del planeta Saturn– per reproduir un ambient marcià que es veu reflectit en el casc. Per compondre la foto, van fer un muntatge de quatre imatges diferents, treballant molt amb la paleta de colors.

FESTIVAL
de LITERATURA
GIRONA_OLOT
2014

Editen:

Observatori del Paisatge de Catalunya
Biblioteca Marià Vayreda
Institut de Cultura de la Ciutat d'Olot

Amb la col·laboració de: Escola d'Art d'Olot

© **fotografies:** els autors corresponents

© **textos:** els autors corresponents

Imatge MOT 2014: Glam Comunicació i Disseny
Maquetació i impressió: Impremta Aubert
Dipòsit legal: GI.72-2014

www.catpaisatge.net
www.festivalmot.cat

- 1 Ajuntament
- 2 El Firal
- 3 Hospital
- 4 Can Trincheria
- 5 Carrer dels Sastres
- 6 Biblioteca
- 7 Hospici
- 8 Plaça Major
- 9 Llibreria Sala
- 10 Escola d'Art

