

“Realment penso que hi ha coses que la gent mai veuria si jo no les hagués fotografiat”

DIANE ARBUS: RETRAT D'UNA FOTÒGRAFA

O LA NECESSITAT D'ENFRONTAR-SE A ALLÒ PROHIBIT

MARIA SANCHA GRIFOLS

TONI CARRASCO | 2N BAT B | DEPARTAMENT D'EXPRESSIÓ

ÍNDEX

1.	Introducció	1
2.	Diane Arbus	3
2.1.	Al començament	3
2.2.	Independents, revistes de moda i Doon i Amy Arbus	5
2.3.	Escola de fotografia, Lisette Model i adéu moda	9
2.4.	Emile De Antonio	10
2.5.	De revista en revista	12
2.6.	El nudisme, nens i amenaces	13
2.7.	Feminisme, beques, morts i suïcidi	15
2.8.	<i>Drag queens</i> , evolució, exposicions i malalties	17
2.9.	<i>The family of Man vs New Documents</i>	18
2.10.	Autoritzacions i viatge	19
2.11.	Manifestacions, la depressió i canvis en la composició	20
2.12.	Depressió crònica, prostitutes i feministes	20
2.13.	Residència, premis i les seves classes	22
2.14.	Acomiadament	24
2.15.	Resum	25
3.	La fotografia de Diane Arbus	27
3.1.	Influències	27
3.2.	Rellevància	30
4.	Anàlisi i mostra d'algunes de les seves obres	31
5.	La meva Diane Arbus	37
5.1.	Les meves fotografies	38
6.	Conclusió	43
7.	Webgrafia/bibliografia	52

1. INTRODUCCIÓ

Si la teva por tingués forma humana, com seria?

Diane Arbus, una de les fotògrafes més trencadores del segle XX, respon a la pregunta mitjançant la fotografia. Capturava allò que la inquietava i va ser per això que les seves obres van ser grans generadores d'emocions, a més d'uns fidels documents socials que ens transporten fins les inquietuds, tabús i societat en general de la mateixa època a Nova York.

No obstant, el fet de comprendre i analitzar les seves fotografies és de caràcter complex, donat el fet que visqués tan sols 48 anys i que parlés en poques ocasions de la pròpia anàlisi fotogràfica. A més, van ser moltes les crítiques negatives de l'època, donat el seu context sociocultural, fet que va embrutar la seva imatge i els conceptes que es revelen en les seves fotografies.

És difícil, i de fet invàlid, analitzar una obra sense uns previs coneixements. La meua recerca ha consistit en realitzar una crítica pròpia completament vàlida.

Una de les motivacions que em van moure a realitzar aquest treball de recerca va ser el meu interès per, en primer lloc, la fotografia i, en segon lloc i de forma més específica, el retrat fotogràfic. Arran d'aquest, vaig anar descobrint, amb l'ajuda del meu tutor, diferents temàtiques, fotògrafs i fotògrafes. L'artista que em va cridar més l'atenció des del primer moment que vaig contemplar la seva famosa captura *Nen amb una granada de mà de Joquina* (1962) va ser Diane Arbus, no només pel fet de ser una dona fotògrafa especialitzada en el retrat de denúncia en ple segle XX a Nova York, sinó també per l'estranya sensació que les seves fotografies em transmetien. A partir d'aquest interès, he anat descobrint el seu món, gens pobre, molt creatiu i poc valorat, no només en l'època que va viure, sinó també en l'actualitat.

Ha estat realment un treball de recerca on he investigat i he hagut d'utilitzar la meua competència lingüística en anglès i francès (les quals he millorat gràcies a les lectures). A més, he trobat moltes dificultats per la manca d'informació per la llunyania de Nova York respecte Catalunya i, per tant, el poc accés a arxius de caire més local.

No obstant, he tingut el plaer d'haver pogut realitzar dues entrevistes a dos artistes: la Mape Andrews, una professora de Belles Arts d'Estats Units, i el Lluís Camell, un fotògraf especialitzat en la fotografia documental professional. Així mateix, al meu viatge familiar a Luxemburg vaig aprofitar per visitar una de les exposicions més importants a la història de la fotografia -i que surt al treball-: *The family of man*. Aquesta visita ha sigut una gran oportunitat per a desenvolupar els coneixements artístics que m'ha aportat Diane Arbus. Aquest aprenentatge s'aprecia en la part més pràctica: la recerca personal d'aquesta "pròpia Diane Arbus" -que jo anomeno- on he hagut de moure'm amb la meva càmera -tant amb la digital com l'analògica, malgrat no haver aconseguit cap resultat analògic òptim per a incloure'l- per tot arreu on era. D'aquesta manera, i com posteriorment s'explica, he pogut aplicar, fixar-me i, sobretot, aprendre de tot allò que el meu treball engloba.

Aquest treball permet conèixer l'artista i el seu context sociocultural, analitzar les seves obres i obliga reflexionar sobre els conceptes que a ella la van motivar i inquietar. Per últim i animada pel meu tutor, he realitzat les meves fotos i d'elles n'ha derivat la meva pròpia exposició, mostrada en aquesta recerca, i presentada físicament en la part expositiva del procés d'avaluació del treball.

Aquest treball era una aposta arriscada de la qual estic orgullosa de tot el que he après. Agraïxo a la Mape Andrews i el Lluís Camell la seva col·laboració i a la meva família i al meu tutor, el Toni Carrasco, la seva confiança.

2. DIANE ARBUS

2.1 Al començament

Diane Arbus va ser una de les fotògrafes més audaces i trencadores del segle XX i contemporània a fotògrafs com Brassai, Henri-Cartier Bresson i Robert Frank.

Va néixer el 14 de març de l'any 1923 a Nova York, Estats Units. Família d'aristòcrates jueus, era neta de Frank Russek: el fundador de la famosa indústria de pell: *Russek*. La seva mare, Gertrude Russek, la va voler anomenar així després d'haver vist la pel·lícula de "El setè cel" de Frank Borzage, que descrivia a la super-heroïna Diane (la protagonista) com "una noia vulnerable i a la vegada forta". Diane Arbus va ser fràgil com a persona però molt forta com artista.

Al començament, Diane i Gertrude tenien un fort vincle afectiu i la nena ja demostrava habilitats artístiques i d'observació. No obstant, aquesta descripció de la seva primera infància difereix amb la seva autobiografia (escrita per ella als 16 anys). Ja passat un temps del naixement de les filles i fruit d'una greu depressió, la mare va allunyar-se de totes les seves filles; el pare, David Nemerov, també era molt distant: treballava gairebé tot el dia i per la nit solia sortir a bars. Podríem resumir la infància de Diane Nemerov -Arbus- com una infància protegida -comptava amb mainaderes, xofers, cuiners...-, poc afectiva i fortament influenciada per la seva economia; la seva infància va ser protegida i privilegiada però vigilada sense límits i això els va fer tornar "temorosos".

"Recordo que la família es reunia a porta tancada, es negociaven préstecs i coses de l'estil... Però s'havien de mantenir les aparences, ja que, en el món comercial, la sospita que alguna cosa no va bé pot significar la ruïna del negoci. [...] Era com pertànyer a una societat privada." Diane a una conversa amb Patricia Bosworth (Patricia Bosworth, *Diane Arbus*, 1984, p.48)

No obstant la poca atenció de part dels i les familiars, l'educació que van rebre els tres germans (Howard, Diane i Renée) va ser un fenomen cultural. Van poder gaudir de l'art, la ciència i les lletres en escoles

privades, tant de la zona com llunyanes i mai van tenir problemes econòmics.

Però l'èxit de Diane Nemerov no només va ser degut a la seva bona economia familiar. Ella sempre havia tingut habilitats artístiques i d'observació i "era una font inesgotable de creativitat" (Patricia Bosworth, 1984, p. 55). Victor D'Amico va ser un dels referents impulsors del talent de Diane: era el seu assessor i professor d'art i l'orientava per a que pogués dedicar-se a la pintura a l'acabar els seus estudis. Tots els professors i professores, alumnes i espectadors i espectadores del talent de la noia quedaven fascinats i fascinades després de contemplar les seves obres. Treballava des l'escultura -sobretot en argila- fins la pintura, passant per l'esbós, la fotografia i totes les arts plàstiques.

L'any 1935 va començar a rebre classes exclusives de dibuix de Dorothy Thompson i va ser llavors quan va descobrir "Les aquarel·les de Grosz" i es va començar a interessar, de forma superficial, per aquest món, per a ella desconegut -l'alcoholisme, la luxúria...-, que es reflectia en les mateixes obres.

Va ser passats dos anys (1937), quan Diane havia complert els 14, al departament d'art de la botiga familiar *Russeks*, on va conèixer a Allan Arbus, un jove polonès de 19 anys que posteriorment es va enamorar de Diane, i de qui s'enamoraria la noia. Poc temps més tard, va manifestar al seus pares que es volia casar amb Allan, és per això que van haver de seguir la seva relació d'amagat després de sentir una greu rebutjada per part dels Nemerov.

Ella, a l'haver-se passat tota la vida a l'ombra de la seva família, pensava que Allan la salvaria d'aquell infern i és per això que, durant aquest temps i a causa de la fràgil psicologia de l'artista, Diane va desenvolupar una forta dependència emocional cap al noi.

L'any 1938 va entrar a l'escola de Cummington, malgrat això, en 1940 es va negar a pintar: es va apartar de tot i tots i va caure en

Il·lustració 1 *Necessito els teus versos de suport* de George Grosz (1913)

depressió, encara que superficial; va ser llavors quan va començar a patir períodes depressius temporals.

“Era meravellosament estranya, tothom l'estimava. [...] i mai va acceptar les idees de composició que els professors i professores ensenyaven”. Declaracions dels ex-alumnes de Cummington (Patricia Bosworth, *Diane Arbus*, 1984, p.57)

Una vegada va decidir acabar els seus estudis, va complir 18 anys i va poder anar a la universitat, s'hi va negar: ella volia casar-se amb Allan i, malgrat haver escrit articles i assajos feministes i tenir consciència social que li suposava ser dona, volia realitzar perfectament el paper “d'esposa dels anys 40” i res més que aquella figura.

“Se sentia adulta per haver-se enamorat d'Allan Arbus. El matrimoni suposava per a la jove una gran experiència vital i deia que la universitat “no estava feta per ella”. Després d'haver-se casat, va comentar al seu marit la força ansietat per concebre i criar un fill. Segons ella, “tenir un fill havia de ser l'experiència més extraordinària del món”. Declarà Phyllis Carton (Arthur Lubow, *Portrait of a Photographer*, 2016, p.27)

2.2 Independents, revistes de moda i Doon i Amy Arbus

Immediatament després d'haver deixat els estudis, Diane Nemerov -ara Diane Arbus- i Allan Arbus es van casar i independitzar.

“Nosaltres [Howard (el germà de Diane) i jo] mai ens vam beneficiar de la fortuna dels nostres pares. No tenia sentit creure que podies fer alguna cosa gloriosa amb els diners. Nosaltres vam heretar aquest luxós estil de vida mentre vam viure amb ells, això només era una qüestió provisional. No vam tenir diners, ni promesa de tenir-ne, quan Howard i jo ens vam

Il·lustració 2: Diane i Allan Arbus quan van obrir l'estudi

independitzar.” Diane Arbus (Patricia Bosworth, *Diane Arbus*, 1984, p.115)

L'any 1941 ja havien fet una incursió en la fotografia de moda, però a cap dels dos els hi agradava: ho trobaven massa efímer, fred i poc artístic. El pare de la jove, en veure l'oportunitat, els va comprar tot un equip fotogràfic per a què treballessin a l'empresa familiar com a fotògrafs de moda per a anunciar els abrics de pell als diaris. Posteriorment el matrimoni treballaria per *Glamour*, *Vogue*... i moltes de les revistes de moda més importants d'Estats Units.

Il·lustració 3: Autorretrat embarassada (1945)

La seva primera filla, Doon, va nèixer el tercer dia de l'abril de 1945, després que Allan marxés al Servei de Transmissió l'any 1943, fent de fotògraf. Contemporani al naixement de Doon, Ben Lichtsten va regalar a Diane la seva primera càmera: una *Speed Graphic*; malgrat això, no va ser fins després de llegir-se l'assaig de Henri Cartier-Bresson sobre “l'instant decisiu” quan Diane va començar a interessar-se en la fotografia no-comercial. Anava a exposicions, estudiava els retrats (sobretot els olis de Goya)... Li agradaven els monstres amenaçadors, els nans gibosos i els dimonis. Tot el que Diane estudiava o pensava era integrat en la seva percepció del món.

Començaria a deambular pels carrers i locals principals amb la seva càmera l'any 1950. Frances Gill recorda que “Diane anava de taula en taula fotografiant-nos, polsant sense parar el disparador de la càmera: ¡clic, clic, clic!”. (Patricia Bosworth, 1984, p.188) Tot això ho feia en el seu temps lliure i quan Allan no necessitava més ajuda, és a dir, en poques ocasions.

Il·lustració 4 *L'aquejarre* (1798) Francisco de Goya Un dels seus olis

Il·lustració 5 Nen al metro (1956)

L'any 1951 van decidir marxar una temporada a Europa. Van viure allà durant més d'un any, viatjant per Itàlia, Espanya i França (en la seva majoria), experiència que va ajudar a Diane a trobar-se millor psicològicament.

Al tornar i poc abans de tenir a la segona filla del matrimoni, Amy, van trobar un altre lloc a Nova York més espaiós on viure: un pis gran i bonic i que comptava amb un gran estudi fotogràfic. Va ser llavors quan van contractar a Tod Yamashiro, un fotògraf japonès de 18 anys.

Il·lustració 6 Senyora al bus (1956)

Il·lustració 7 (sense títol) fotografia de la revista *Vogue* realitzada per Allan i Diane (1956)

“Llavors era Allan qui prenia les fotos de moda, ja que Diane detestava la gran càmera 8x10; ella preferia la *Leica*. Tot i això, la col·laboració de Diane a l'estudi era total; ella participava en totes les decisions. Quan teníem un problema sèiem a la taula del marbre rosa per discutir-ho i ella sempre trobava una solució, ella sabia compaginar-ho tot. [...] Donava la impressió que no podia parar de fer fotos, era una cosa compulsiva en ella.” Tod Yamashiro (Patricia Bosworth, *Diane Arbus*, 1984, p.201)

Els anys següents pel matrimoni Arbus van ser molt actius i, tot i que durant els anys 50 van tenir una fama important com a fotògrafs de moda, era impossible no sentir les seves queixes sobre el negoci i el món de la fotografia comercial.

“Es tractava a les models com una merda. Alguns fotògrafs de moda volien afaitar-me les celles per a donar cert efecte a la foto... no els importava com em pogués sentir jo. En la majoria dels estudis em tractaven com un objecte, però els Arbs (així els dèiem nosaltres) eren fantàstics per a treballar i l'ambient de l'estudi era tranquil, no com els altres.” Nancy Berg parlant del mal tracte cap a les models. (Patricia Bosworth, *Diane Arbus*, 1984, p.209-210)

Il·lustració 8 Jo mateixa observant la fotografia del matrimoni Arbus pertanyent a *The family of man* (exposició de Luxemburg)

Durant aquella dècada, Nova York va ser el lloc referent per a tot tipus de fotògrafs i fotògrafes: tant pictòrics com de carrer. La majoria d'aquests i aquestes es dedicaven al fotoperiodisme (exemples: Leonard McComb, Margaret Bourke-White...). Seria a l'any 1955 quan Steichen realitzaria una de les exposicions més importants en la història de la fotografia The family of man, on el matrimoni Arbus participaria amb una de les seves imatges de moda. Llavors Diane ja retratava i portava la seva càmera (*Leica*) sempre a sobre.

“Sempre estava disparant la càmera, encara que no tingués un objectiu determinat, induïda per alguna cosa interior que l'impulsava a registrar les experiències privades i secretes de la gent i dels mons ocults a la vista del públic. Però, com era massa tímida per demanar a un desconegut que poses per a ella, capturava els seus amics.” (Patricia Bosworth, *Diane Arbus*, 1984, p.216)

Malgrat això, Diane es veia afectada pels seus períodes depressius que cada cop s'agreujaven més. Tots els Nemerov van patir depressions durant anys, en canvi, les de la jove sempre van ser més pronunciades, extremes i prolongades.

2.3 Escola de fotografia, Lisette Model i adéu moda

Seria l'any 1957 quan la fotògrafa deixaria el negoci, el que Arthur Lubow anomena "el moment decisiu"; ella volia fotografiar lliurement. No va ser fins passades unes setmanes que va ser capaç de començar a fer fotos pel carrer, degut a la seva timidesa. Diane es matricularia en les classes d'Alexey Brodovitch (un conegut fotògraf de moda i director de la revista *Harper's Bazaar* del que tindria influència) passats uns dies, on va poder llegir i observar els treballs de Brassai i Bill Brandt (entre altres) que tant li meravellaven. Diane mai oblidaria una de les cites que Brodovitch va fer en una de les classes: "si veus alguna cosa que ja has vist, no disparis." Es va familiaritzar amb els retrats de Julia Cameron, la documentació de Marthew Brady sobre els camps de batalla de la Guerra de Secessió, però sobretot li commovien els estudis de Lisette Model, una fotògrafa vienesa resident a Nova York amb una infància molt semblant a la seva.

Il·lustració 9 Espectacle de moda a l'hotel Pierre (1941) de Lisette Model

Va ser llavors quan la va trucar per a preguntar si li podia comprar les seves obres, o, en tot cas, deixar-se-les per estudiar. En resposta, Lisette va suggerir que assistís a les classes que ella mateixa dictava al *New School*, on, gairebé immediatament, s'hi va matricular l'any 1958.

En una de les primeres classes, Lisette li va preguntar què volia fotografiar i Diane, molt nerviosa, va poder respondre en una ocasió "No puc fotografiar, perquè el que vull fotografiar és maligne" al que la mestra va respondre "maligne o no, si mai fotografies el que et sents impulsada a fotografiar, mai faràs fotografies."

"Sempre em va semblar que la fotografia era una cosa malvada; per a mi va ser un dels seus aspectes preferits i quan ho vaig fer per primera vegada em vaig sentir molt perversa." Diane Arbus (Patricia Bosworth, *Diane Arbus*, 1984, p.29)

Temps després, Model va dir que s'havia proposat "treure" la Diane interna cap a l'art, arribar a allò més profund de la seva ansietat, aquella

ansietat que tant la fascinava i l'absorbia, i que ella creia que era maligna. "I la vaig treure" va dir Lisette Model.

En aquesta època ja treballava amb una càmera 35mm prenent fotografies amb un distintiu enquadrament abrupte i granulat. A més, Diane Arbus ja se la veia clarament influenciada per Robert Frank, donades les seves fotografies de caire misteriós que impulsaven a explorar, a la seva manera, el país que Frank descobria, estrany, amenaçador i ocult.

Il·lustració 10 *La incòmoda Amèrica* (1958) de Robert Frank

El matrimoni Arbus s'estava trencant i cada cop s'empobrien encara més. És per això que Diane va començar a presentar els seus treballs a revistes com *Life* per a què les publicuessin o contractessin, malgrat això, moltes de les vegades va ser rebutjada i totes per una mateixa causa: eren "massa dures".

2.4 Emile De Antonio

Emile de Antonio, o com tothom l'anomenava, De, era un home que vivia de l'art, ajudava a artistes a promocionar obres, realitzar exposicions, pel·lícules... Diane va decidir acudir a ell. De va portar-la a veure la pel·lícula que més li influenciaria: La parada dels monstres¹ (1932) de Tod Browning: "la pel·lícula dels freaks per excel·lència", defineix tothom. (Amb "freaks" la gent es refereix a marginats socials (de l'època), com per exemple, nans, gent transgènere...)

L'any 1959 el matrimoni es va divorciar. Va ser llavors quan Diane va començar a deambular pels racons de Nova York amb més freqüència. L'estiu d'aquell mateix any va recórrer tots els circs, espectacles sexuals, carrers marginals, etc.

¹ és una història d'amor entre dos personatges de circ. Una història simple però que consciència de la vulnerabilitat de l'ésser humà en tots els sentits; amb una potència visual de la - llavors- aberració però que adquireix sentit en quant a la solidaritat com a qualitats humanes. Ensenya, en definitiva, que la monstruositat està present en actes, gestos i pensaments de l'ésser més que en la seva aparença física.

Va conèixer a un pintor, director artístic i professor d'arts gràfiques: Marvin Israel, que va considerar que Diane tenia un talent original i que necessitava una empenta. Durant els següents onze anys la va assessorar i promoure. Segons ell en l'article d'una revista "Diane va ser la primera gran detectiu. Li delitava portar-se malament i gran part del que feia provenia d'aquest delit. Va ser això el que la va convertir en exploradora." (El novel·lista Larry Shainberg considera que "Marvin creu que les obsessions d'un artista són allò que el fan interessant.")

Durant els anys 60 va haver un moviment gairebé convulsiu contra les tradicions establertes en l'art i, sobretot a Nova York, aquests i aquestes artistes es van llançar a experimentar amb les drogues de manera salvatge. Va ser llavors quan Israel va intentar impulsar a Diane a portar les seves obsessions a l'extrem. Alguns dels seus amics creuen que les inclinacions surrealistes d'Israel i la seva falta de sentiments no només van influenciar en la fotografia de Diane Arbus, sinó que també van limitar la seva visió. Diane l'idolatrava, és per això que va ser durant aquella època quan va separar-se per complet de les seves amigues, família i altres relacions: Diane va passar de ser un misteri a ser un complet secret.

Il·lustració 11 *A la morque* (1959)

A finals de l'any 1959, va portar un dels seus mostraris a la revista *Esquire*: "la revista de i per a homes". Però, degut al canvi social que es produïa i la fascinació (o més aviat repulsió, por, vergonya) que molta gent sentia pels seus treballs van determinar un encàrrec fotogràfic per a ella dins la revista.

"Diane no només coneixia la importància del subjecte, sinó que tenia una habilitat especial per descobrir subjectes peculiars. A sobre, tenia aquesta manera tan seva d'enfrontar el subjecte amb la càmera que... en fi, jo mai havia vist res semblant. Semblava tenir el poder de suggerir què se sent quan s'és un nan o un transvestit. Intimava amb aquella gent i, a la vegada, mantenia les distàncies." (Patricia Bosworth, *Diane Arbus*, 1984, p.315)

El primer treball que va rebre va ser un estudi fotogràfic de la vida nocturna de la ciutat, havent d'il·lustrar els fets, gent i llocs sorprenents, que ningú no reconegués. Més tard va anar a morgues del voltant a fotografiar cadàvers, on va descobrir i fer públic que cada any morien catorze mil adults i més de quatre mil infants que eren enterrats en fosses públiques, dada que, una vegada publicada en la revista, va aixecar una petita massa de població a reivindicar que els cadàvers poguessin ser reconeguts i notificats a les famílies. Resumint, recorria tots els racons per on mai ningú volia passar ni descobrir, de fet, eren llocs, persones i costums que volien ser invisibilitats i ignorats, negats de la seva existència. De totes les obres que va presentar a *Esquire*, només es van publicar sis, però llavors ja n'eren massa per una dona i més per aquest tipus de fotografia.

2.5 De revista en revista

Tothom que ha conegut a Diane l'ha descrit com una persona que desprenia confiança i com una noia intel·ligent i, sobretot, valenta, serà per això, que Diane també va ser molt rebutjada pels subjectes, en una ocasió fins i tot van haver de mullar-la i treure-li la càmera per a què parés de fer fotos; intimidava i darrere la mateixa només era un ésser omniscient que era capaç de capturar tot allò socialment prohibit de l'època.

Diane prenia fotos amb regularitat per la revista *Esquire* i la seva fama va anar augmentant, no obstant, no tot eren respostes positives del públic i espectadors i espectadores, sinó que van estar sempre molt polaritzades: o sentien un odi immens cap a les seves obres o les tractaven de divines. De fet, després que es publicuessin algunes de les seves fotografies a la revista *Infinity* van haver més de cinquanta subscripcions cancel·lades de gent que no podia tolerar-les, en canvi, la xifra de les noves havia augmentat consideradament.

Si Diane va estar tot aquest període fotografiant amb una *Leica*, l'any 1962 es va comprar una *Rolleiflex*, que li va proporcionar la claredat que desitjava. No obstant se sentia intimidada per les imatges que el seu nou equip capturava degut, al que ella anomenava, "la rigidesa del nou marc quadrat". (Efectivament, aquesta càmera només li permetia capturar

un marc quadrat. Va ser quan va enviar una carta als seus companys on, junt amb les seves novetats, escrivia “estic molt preocupada i espantada. Potser hagi descobert que haig d'utilitzar la pel·lícula de 13cm² en comptes de la de 55mm, però la única conseqüència tangible és que, de moment, no puc fer fotos.”)

Diane va seguir fent fotos; òbviament, aquell enquadrament quadrat no suposaria la fi de la seva carrera com a fotògrafa, igual que tampoc ho serien els forts períodes depressius que patia, de fet, la fotografia era una teràpia per a ella i un autodescobriment i descobriment del món incapaç d'ésser sense un aparell fotogràfic. Mai va donar explicacions concretes de cap dels seus treballs, en canvi, sí que va confessar varies vegades i de forma pública que “fer un retrat és com seduir a algú” i era aquesta, potser, la descripció més correcta de les seves obres. Per a Diane, la fotografia reflectia un fet, la imatge per a ella era el premi després d'haver sigut valenta i haver pogut, per exemple, tocar el cos d'un cadàver de la *morgue* (realment per a ella no era res fastigós, sinó prohibit i maligne, i per això sempre es reptava a trencar amb totes les prohibicions i regles que li havien inculcat).

2.6 El nudisme, nens i amenaces

Il·lustració 12 Home jubilat amb la seva dona en un camp nudista un matí (1963)

A finals de 1962 al tema dels “excèntrics” (o “monstres”) es va sumar un altre gran tema: el nudisme. I va ser llavors quan ella va decidir passar els propers cinc anys pels campaments nudistes de Nova Jersey i Pennsilvània. Tenia l'esperança que aquells retrats es poguessin convertir en un llibre pel que ella editaria els peus de foto amb llargues descripcions. Les seves imatges sempre havien relatat una història i, en aquest treball també. No obstant, aquest llibre mai es va publicar degut a que no la van autoritzar però a ella li va semblar una experiència molt provocativa perquè va col·laborar per complert amb el subjectes; amb la finalitat d'aconseguir el permís de ser

fotografiats ella va haver d'anar despullada també, el que li va suposar un gran repte.

“Vaig començar a qüestionar els campaments nudistes... ampolles buides, passadors oxidats, el llac brut, els boscos tenen un aspecte llastimós... En suma: és com si en el Jardí de l'Edén, en l'inici dels temps, Adan i Eva, després de pecar, li haguessin pregat al senyor que els perdonés, i ell, en el límit de l'exasperació, els hagués dit: “Molt bé, quedeu-vos al jardí, civilitzeu-vos, procreu i feu-lo malbé.” I així ho haguessin fet.” Diane Arbus (Patricia Bosworth, *Diane Arbus*, 1984, p.356)

L'any 1962 va realitzar una sèrie sobre nens que jugaven a ser adults.

En aquella època no només es dedicava als seus propis treballs, sinó que rebia moltes ofertes de les revistes, com per exemple de *Show*. De fet, un dels treballs que va rebre de la mateixa va ser anar a Califòrnia per a fotografiar la llegendària Mae West. Diane el va acceptar. Després de compartir tot un dia

Il·lustració 13: *Mae West al seu dormitori* (1962)
Treball detallat a la pàgina 55

amb

l'actriu,

West i

Diane van

Il·lustració 14: *Nen amb una granada de mà de joquina* (1962) [Fotografia pertanyent a *New documents*]

acabar creient-se molt bé i, fins i tot, en un principi, van intercanviar adreces per a seguir comunicant-se. Malgrat això i degut al desconeixement de West, quan les fotografies es van publicar, l'actriu va ordenar els seus advocats que escrivissin una carta amenaçadora al director de la

revista. Charlie Reynolds, després del fet va afirmar que “Diane se sorprenia de veritat quan a un subjecte no li agradava el que ella descobria en els i les models.”

2.7 Feminisme, beques, morts i suïcidi

Diane era molt ambivalent quan es tractava de que li paguessin pels seus treballs; tenia la concepció de que el fet que li paguessin per una fotografia significava que no era bona. No obstant, va seguir acceptant les ofertes de treball que li proposaven. Es presentava al departament d'art de la revista amb les seves últimes fotos i sempre aconseguia sorprendre a tot el personal, o més aviat i com un treballador de la mateixa diu:

“aconseguia sorprendre'm o més aviat hauria de dir que mai s'ajustava a les meves expectatives [...] Era l'estil idiosincràtic (o únic) de Diane: un enfoc enganyosament simple i singular que posava en peu d'igualtat a tots els subjectes, fos qui fos, i feia que tant els monstres com la gent corrent fossin iguals. Els termes de “monstre” i “normal” no tenien cap sentit”. (Patricia Bosworth, *Diane Arbus*, 1984, p.362)

A més, Diane sempre va ser una dona amb una mentalitat molt oberta pel sexe. De fet, un dels molts tabús que constantment trencava va ser el sexual; o més ben dit, el sexual femení. Parlava obertament de relacions sexuals, masturbació, orientació sexual (en el seu cas bisexual), menstruació... També va ser per això el fet que molta gent sentís repugnància cap a ella. No obstant, ella mai es va considerar una revolucionària ni una feminista. En canvi, quan es trobava en reunions de fotògrafs on ella era l'única fotògrafa dona (sempre) i feien algun comentari misogin, Diane sempre sortia a la defensiva i promovia clarament una idea d'igualtat. De forma contemporània, Diane va realitzar assajos feministes (encara que ella negava ser feminista. Va escriure sobre Medea al·ludint al conflicte del període de la seva vida en el que vivia amb Allan i treballava en la

“En una sessió de sobte es va apropar a mi mentre jo era estirada al llit. [...] D'immediat es va desenvolupar entre nosaltres una espècie de duel, perquè jo em resistia a ser fotografiada d'aquella manera. [...] Vaig veure que només em fotografiava quan em mostrava tensa, preocupada, avorrida o enfadada. [...] “Al diable amb tu” vaig dir “No em fotografiaràs com un dels teus grotescs personatges excèntrics.” I vaig ficar cara de pedra, però Diane va seguir fotografiant-me com si res. Vam acabar les dues rient estirades al llit però mai la vaig tornar a veure, ni les fotos.”

fotografia de moda; descrivia “la profunda i egoista indecisió de la dona furs somnis es converteixen en una defensa contra la consciència: aquestes dones semblen somnàmbules.”

A 1963 li van concedir la beca Guggenheim (el seu treball es va anomenar “El paisatge interior”), el mateix any que David Nemerov, el seu pare, va morir al seu davant degut a un greu càncer de pulmó.

“Em vaig sentir molt malament quan el pare va morir. Em vaig quedar de peu a un racó de l’habitació, com una desgraciada. Estava completament fascinada, encantada amb tot el procés de la seva disminució gradual; es va encongir i va acabar semblant un desconegut... llavors va ser quan el vaig fotografiar, alguna cosa que deu haver semblat massa fred per la meua part. Suposo que sí, però aquesta interpretació em molesta.” (Arthur Lubow, *Diane Arbus: Portrait of a Photographer*, 2016, p.579)

Malgrat la seva fam de conèixer llocs on mai havia estat i descobrir noves estètiques, persones i costums, mai va voler distanciar-se de Nova York. Solia marxar a Nova Jersey i Pensilvània però mai hi va romandre per més de dos dies.

Un dia de finals de l’any 1963, un company i ella van parlar del suïcidi. Diane pensava que totes les persones haurien de tenir la llibertat per matar-se (o no fer-ho) i que no perquè algú se suïcides significava que estigués desequilibrat/ada. Ella li va dir que li hagués agradat fotografiar els suïcidis dels rostres de Marilyn Monroe i Hemingway, segons ella “estava allà, el suïcidi estava allà”.

2.8 *Drag queens, evolució, exposicions i malalties*

L'any 1964 va començar a utilitzar una càmera *Mamiya C33* amb flash que li va permetre, no només eliminar tota presumpció, sinó desvelar un nivell més profund: un sentit del trastorn psicològic.

A més, les seves constants incursions cada cop més freqüents en el món de la gent transvestida, transgènere i les drag queens demostraven la seva opinió sobre aquest tipus de sexualitat. Al principi ningú volia comprar les fotos amb aquesta temàtica; Diane s'havia avançat a la seva època, i estava constantment fent-ho. No creia en el gènere: quan va fer les fotos de "l'home amb rulons" i "dona fumant un puro" va poder captar la confusió produïda per les dues identitats.

Il·lustració 16 *L'home amb rulons* (1966)

El seu estil dur i inquietant va evolucionar: ara captava amb més costum persones corrents i normatives.

“Seguia enfrontant els subjectes amb els seus vertaders rostres, ja que el seu objectiu primordial romania inalterat: la soledat essencial de l'ésser humà i la penosa gama de defenses amb que cada un intenta protegir-se d'ella.” (Patricia Bosworth, *Diane Arbus*, 1984, p.415)

L'any 1965 es va inaugurar l'exposició “Adquisicions recents” al Museu d'Art Modern, que comptava amb quatre fotografies de Diane: dues de dues transgènere, una de gent obesa al prat i una altra d'una parella nudista. Una vegada la gent va poder veure-la, les seves fotografies van rebre gargalls i insults.

A partir d'allà, a Diane li va costar molt tornar a fotografiar. Encara que va guanyar una altra beca Guggenheim (segons ella “per a aprendre tot el que no sé: sexe, secrets... per a imaginar-me fotos”), constantment es queixava de que no tenia diners (encara que fos realment famosa, mai va guanyar massa).

Va ser aquell any quan va començar a fer classes a l'escola de disseny Parsons, on ensenyava als seus i a les seves alumnes història de l'art (en comptes de llegir del llibre, portava a l'alumnat a museus), la fotografia de Weegee, Brassai, Salomon, Brownmiller, Frank, Steichen...

L'any 1966 Diane va patir hepatitis.

2.9 *The family of Man vs New Documents*

Il·lustració 18 *New York City* (1953) Elliott Erwitt

Szarkowski planejava una gran exposició per 1967 anomenada "New documents" amb l'objectiu de senyalar la fi de la fotografia documental romàntica i benvolent que s'havia distingit a *The family of Man*, (va ser una exposició fotogràfica que tenia com a objectiu honrar la humanitat a través de fotografies suaus i romàntiques.) que seria substituïda per l'enfoc personal de les fotos de l'estil de Diane Arbus, Garry Winogard, Lee Friedlander... que no tenen en comú cap tècnica, estil o sensibilitat, sinó que guarden en conjunt que cadascú posseeix un sentit especial i personal del que és la fotografia, així com el seu significat.

New documents va reformar l'enfoc dels fotògrafs i de les fotògrafes documentals, no només al llarg dels anys setanta, sinó fins avui dia; sobretot, el treball de Diane Arbus va tenir i té un efecte profund que va canviar i està canviant la concepció de la fotografia i de la societat.

Il·lustració 17 *New York City* (1966) Lee Friedlander

Malgrat això i com Stein va postular, d'alguna forma al principi tot art irrita, fins que el públic l'accepta. Diane se sentia cada cop més

vulnerable i, encara que rebia moltes bones crítiques, els seus períodes depressius eren més llargs i profunds.

Va manifestar en repetides ocasions la molèstia que li suposava que tothom la conegués com “la fotògrafa dels freaks” però ningú compregués les seves fotografies. Ella no era més rara que cap dels altres; només més oberta i honesta davant la realitat que tothom veia i també esquivava, només li fascinava allò socialment prohibit i pervertit.

A partir d'aquí, va decidir fer un treball de gent bella perquè “la bellesa en si és una aberració, una càrrega, un misteri...”

Ann Ray li va fer una entrevista per a Newsweek i Diane va dir que

“El meu treball es basa en allò estrany, mentre que el de Dick Avedon es basa en la gràcia. [...] He captat la imatge de gent que ja ha mort, que mai tornarà a tenir l'aspecte que tenia... [...] No arriscaré la meua vida [pels meus projectes fotogràfics], però sí la meua reputació i la meua virtut... encara que ja no me'n queda molta. Tots patim de la limitació que suposa ser una sola persona.”
(Patricia Bosworth, *Diane Arbus*, 1984, p.453)

2.10 Autoritzacions i viatge

A finals de l'any 1967, Diane va haver de buscar tots els subjectes que ella havia fotografiat per demanar l'autorització per exposar les fotografies, ja que legalment podia suposar una violació de la intimitat (encara que ella afirmava que demanava permís abans de fer fotos i si no els hi concedien, desistia) i això li va provocar una greu ansietat. Per exemple, amb el temps, “les bessones” es va convertir en la més famosa de les seves fotografies (es va reproduir en molts cartells i fins i tot es diu que va inspirar a Stanley Kubrik en la seva pel·lícula *El resplendor*) i la família no va voler autoritzar a la fotògrafa, el que van fer va ser copiar la idea i vendre-la, fet que va molestar excessivament a Diane. De fet, tenia poques autoritzacions però degut a la seva mort [els/les

Il·lustració 19 *Família de tres* (1967)

fotografiats/des] no van fer res al respecte i les fotografies es van publicar en llibres i es van fer i s'estan fent exposicions.

Durant la mateixa època va viatjar a San Francisco per a començar el segon projecte fotogràfic que havia proposat per a la beca Guggenheim. Allà tot eren drogues i desgràcies i la presència dels mitjans de comunicació era massiva. Salstrom acota que "Diane va trobar l'espectacle degradant, comercialitzat i no va voler tenir res a veure amb tot allò." (Patricia Bosworth, 1984, p.472) Malgrat tot va realitzar unes poques fotos. No obstant i de tornada en cotxe parant a tots els llocs de serveis i llocs destacats, Diane va fer moltíssimes fotos.

2.11 Manifestacions, la depressió i canvis en la composició

A partir de 1968 i després de l'assassinat de Martin Luther King, Diane va ser la cap de moltes manifestacions en contra de la guerra. Malgrat que semblés més forta que mai, es trobava psicològicament pitjor respecte la depressió. Se sentia físicament malament perquè aquell any compliria quaranta-cinc anys i la idea de fer-se gran li repel·lia; per primera vegada en molt de temps, s'amagava sota una capa de maquillatge. La depressió portava sent crònica des de 1966 i havia perdut molt de pes. El 18 de juliol la van haver d'ingressar a l'hospital per una greu infecció degut a la combinació d'antidepressius i píndoles.

2.12 Depressió crònica, prostitutes i feministes

La seva vida era cada cop més solitària i els seus "períodes depressius temporals" ja havien sigut clínicament diagnosticats: Diane Arbus patia d'una severa depressió crònica.

En una d'aquestes tardes posteriors ja donada d'alta, Bill Jay, un professor de fotografia i escriptor, va visitar-la a casa seva. En un dels seus primers diàlegs on Diane es mostrava llunyana i molesta li va dir "Tots els fotògrafs són avorrits, així que, per a què els vol veure? Totes les revistes menteixen i la seva no és cap excepció". Posteriorment i un cop Diane es va deixar de sentir amenaçada i pressionada per l'escriptor i fotògraf, ell li va proposar realitzar una exposició amb les seves

fotografies, cosa que ella va respondre que sí, però amb la condició que s'exposessin a la seva manera (amb un ordre, materials, llum i lloc específics). Només vendria dues fotografies valorades llavors en cent cinquanta dòlars cada una. Avui dia la més assequible val nou mil dòlars.

“No puc creure que els diners siguin la recompensa adequada per a l'art. A mi em sembla que l'art és allò que fas perquè t'agrada, perquè t'excita i perquè aprens i fas aprendre alguna cosa amb el mateix; és com un joc, com la teva educació... Però mai m'he sentit especial; no crec ni que el que faci sigui massa útil; potser històric... Pot semblar ridícul, perquè no puc defensar aquesta posició, però crec que faig fotografies perquè són coses que ningú no veuria si jo no les hagués fotografiat”. Deia Diane Arbus en una entrevista que li va fer Studs Terkel. (Patricia Bosworth, *Diane Arbus*, 1984, 510)

Va ser l'any 1969 quan Allan Arbus es va casar amb una altra noia, i a mitjans del mateix es va haver de sotmetre a teràpia, encara que mai li va funcionar. Constantment patia pronunciats canvis de personalitat. Ella, al igual que tot/es els/les fotògrafs/es de l'època, estava exageradament idealitzada; l'èxit mai va tenir un interès positiu per a ella. Se sentia insegura i pressionada davant la societat: Diane Arbus era llavors tot un fenomen dins del món de la fotografia. Malgrat la ruïna emocional que tot això li suposava, va seguir treballant com a fotògrafa.

S'havia fet amiga de prostitutes i gent transvestida i vivia en aquell, llavors anomenat, ambient fosc. En quant a realització artística va ser un projecte i experiència molt importants, doncs va saber en quines condicions vivien aquelles persones i, com els

Il·lustració 20: Dona transvestida en la seva festa d'aniversari (1969)

Vicki Strasberg va ser una dona transgènere que es dedicava a la prostitució. Vivia en un edifici ple de crims (assassinats, drogues...). Vicki va convidar a la fotògrafa a la seva festa d'aniversari (que va decorar, com es veu a la fotografia, amb globus), que se celebrava a la seva mateixa habitació i on Diane era l'única convidada. Va ser llavors quan la va fotografiar. La model té la boca oberta, està estirada al llit i té el pastís a sobre del mateix.

seus altres treballs, va poder visibilitzar la seva existència mitjançant la fotografia.

L'any 1970, algunes de les principals feministes d'Estats Units, entre les que figuraven Betty Friedan i Kate Millett, van encarregar a Diane que les fotografiés per a la revista *Sunday Times*. De totes, l'única que va valorar el seu treball va ser Ti Grace Atkinson. A partir de llavors va ser quan Diane va començar a seguir els seus discursos i va acompanyar a tot arreu a la feminista radical. Malgrat això,

“Diane no només mantenia les distàncies amb mi, sinó també amb ella mateixa, i no volia profunditzar en el conflicte que hi ha entre viure com una dona creativa i lliure i fer el paper de la dona tradicional. Ella no podia entendre que jo hagués optat per viure sola, sense un home. Als seus ulls, una dona que visqués sense un home era una fracassada”. Ti Grace Atkinson (Patricia Bosworth, *Diane Arbus*, 1984, 543)

El mateix any va suposar una revelació en l'art: les artistes en general començaven a valer-se per si mateixes i a reivindicar-se mitjançant, entre altres, l'art. En canvi, Diane Arbus mai va seguir aquest camí ni va tenir aquesta ideologia mínimament marcada. El fet que ella fos artista en un món i espai per a homes reflecteix clarament que va haver de fer el seu camí sola i amb complicacions i riscos, de fet, ella mateixa ho va manifestar en moltes circumstàncies i de forma pública: ser dona artista suposava un difícil camí.

2.13 Residència, premis i les seves classes

Va decidir començar a fotografiar a gent que patia retard mental en una residència de Vineland; segons ella, li fascinava la “falsa innocència” que transmetien, encara que posteriorment va admetre que odiava aquell treball perquè no podia seduir al subjecte (fotogràficament parlant) ni podia controlar ni transmetre aquells valors que pretenia.

Il·lustració 21 Sense títol (1970)

Aquell mateix any guanyaria el premi Robert Levitt que la Societat Americana de Fotògrafs de Revistes oferia “al mèrit excepcional”.

Diane, que seguia sent professora, era considerat un personatge clàssic dins de l'època (com abans he anomenat, va sorgir una nova corrent reivindicadora on Diane no participava), el que era inusual. Gràcies a Ikko Narahara, un jove japonès, avui dia disposem de les classes de la fotògrafa: les va gravar. Ella enviava tasques com: fotografiar alguna cosa o persona que mai haguessin fotografiat; fotografiar allò que els produís temor; o els intimidés.

Eva Rubinstein, una de les seves alumnes, en la mateixa tasca la va fotografiar a ella.

“Diane es va mostrar sorpresa, però va acceptar. No obstant, va insistir en què la fes a les vuit del matí i jo vaig accedir. [...] Diane estava preparada, amb la seva vestimenta que solia portar: uns curiosos pantalons de pell negra i un jersei negre també. [...] Em va demanar que fos ràpida perquè havia d'anar al dentista. També hi era la seva filla, Amy, que, asseguda al llit amb una tovallola, que acabava de sortir de la dutxa i ens observava silenciosament. A prop hi havia una sèrie de fotografies estranyes punxades a la paret..., uns penis que sortien de melics; unes coses molt rares i peculiars. Vaig començar a muntar el tríode i, mentre ho feia, vaig veure que Diane es mirava al mirall i s'arreglava el cabell. En aquest moment vaig pensar: “Quin canvi! Diane Arbus intentant tenir el millor aspecte possible abans de ser fotografiada!”.” (Patricia Bosworth, *Diane Arbus*, 1984, 552-553)

Il·lustració 22 Diane Arbus per Eva Rubinstein (1971)

En una de les seves classes va dir que havien d'aprendre a no ser curiosos/es, que retratar és com seduir, que a la majoria de gent els agrada que els fotografiïn i prestin atenció. Fins i tot, en una ocasió va descriure la fotografia com una aventura, afegint que “algú em va definir l'horror com la relació entre que existeix entre el sexe i la mort”.

2.14 Acomiadament

Diane estava planejant publicar un llibre amb les seves obres i detalls però, segons ella, “això suposaria un final, la meua vida estaria acabada”. El llibre no va ser publicat, sinó que es van realitzar unes poques còpies que la fotògrafa va voler entregar als seus amics.

Encara que psicològicament havia millorat els últims mesos, Diane plorava constantment i mai arribava a entendre la fama que havia obtingut, tenia la impressió que havien reconegut el seu treball per raons equivocades, donat que ningú entenia les fotos. L'únic que ella volia era treballar sense expectatives ni pressions.

Va rebre moltes ofertes de treball, entre les que es troba una sessió fotogràfica a nans que celebraven una festa anual, però les va rebutjar totes.

Les properes setmanes Diane “resoldria” tots els assumptes de la seva vida, s'acomiadaria indirectament de tothom i el món i el 27 de juliol de 1971 se suïcidaria.

Poema de Howard Nemerov a Diane:

Per a D- Morta per la teua pròpia mà

*Estimada meua, em pregunto si abans del final
Vas pensar alguna vegada en aquest joc de nens-
Al que segur que tu també vas jugar- en el que
Corries sobre un estret mur del jardí
Imaginant que era un precipici
Una foscor de neu que es precipitava
Al buit, per ambdós costats invisibles
I quan senties que perdies l'equilibri
Saltaves per por a caure, i pensaves
Per un instant: just ara, és ara quan moro,*

*D'això fa ja una eternitat. Ara ja no hi ets.
 Ja no jugaràs a aquest joc d'adults
 En el que sobre la foscor i a la vora del precipici
 Segueixes corrents sense mirar a baix
 I on mai saltes per por a caure.*

2.15 Resum

ANY	FET
1923	Naixement a NYC. Realitza estudis (Víctor d'Amico present)
1935	Classes de dibuix amb Dorothy Thompson (Víctor d'Amico present)
1938	Escola Cummington.
1940	Deixa estudis per a casar-se amb Allan Arbus.
1941	Obren estudi fotogràfic i comencen amb la fotografia de moda.
1945	Naix Doon Arbus. Li regalen la seva primera càmera, una <i>Speed Graphic</i> .. Més tard obté també una <i>Leica</i> .
1950	Comença a fer fotos pel seu compte.
1951	Marxa un any a Europa.
1952	Naix Amy Arbus.
1955	<i>The family of man</i> .
1957	Deixa el negoci.
1958	Comença classes amb Lisette Model.
1959	Es divorcia.
1959	Comença a treballar per revistes.

- 1962** Compra *Rolleiflex*.
- 1963** Primera beca Guggenheim.
- 1964** Compra Mamiya C33.
- 1965** *Adquisicions recents*. Segona beca Guggenheim.
- 1967** *New Documents*.
- 1968** Legalment necessita les autoritzacions i els drets d'imatge dels subjectes, així que els busca. Participa en manifestacions pacifistes.
- 1970** Treballa fotografiant events feministes.
- 1971** Suïcidi.

3 LA FOTOGRAFIA DE DIANE ARBUS

Les obres de l'artista han estat contínuament criticades, tant en èpoques contemporànies a la mateixa com en l'actualitat. De fet, sempre han sigut molt polaritzades: o agradaven molt o eren odiades. A més, l'artista està constantment en crítica (com qualsevol figura pública) i així mateix i degut a les poques descripcions que va fer ella respecte les pròpies creacions, les obres són obertes i la seva anàlisi és extensa i variada. És molt important saber quines influències va tenir, a qui va influenciar i, posteriorment d'haver contextualitzat i saber la seva biografia, poder arribar a una conclusió sobre les seves obres, que reflecteixen el seu pensament.

3.1. Influències

Deixant a banda les influències ja nombrades per part de George Groz, Dorothy Thompson, Allan Arbus, Emile de Antonio, Henri Cartier-Bresson, Alexey Brodovitch... una de les influències més potents de l'artista va ser la seva professora: Lisette Model (1901 (Viena)-1983 (Nova York)). Les seves obres es caracteritzen per la mirada poc comuna i no-humanista dels i cap als personatges que Diane compartia i la profunditat psicològica dels seus subjectes, de fet, va ser la que la va impulsar a introduir aquesta filosofia en les captures. No obstant, no té cap contacte emocional ni connexió amb el subjecte, i Diane sí.

*Il·lustració 23 Cantant al "Café Metropole"
(1946) Lisette Model*

Una altra de les seves influències va ser WeeGee, pseudònim d'Arthur Fellig, (1899 (Zolochiv) – 1968 (Nova York)): un dels fotògrafs estrelles interessats pels marges de la societat. Per contra, la seva fotografia és de caire caricaturesc i, va ser mitjançant allò sarcàstic, que va aconseguir transmetre la seva visió humanista-sensacionalista (que Diane no compartia).

Il·lustració 24 El seu primer assassinat (1941) Weegee Com el títol indica, aquestes persones estan contemplant un assassinat; hi ha nens rient, dones plorant i nens i nenes amb curiositat.

Utilitzava flash i diafragmes molt tancats que comportaven l'exageració de les ganyotes i l'augment d'aquesta grotesca i "divertida" sensació. La fotògrafa [Diane], va començar a utilitzar aquesta tècnica. Malgrat això, el flash de la fotògrafa és més profund, descobreix allò que el subjecte pretén amagar d'alguna forma i arriba a la fondària psicològica del model. A més, els dos fotògrafs (generalment nocturns) a l'utilitzar-lo creen atmosferes artificials que ofereixen una emotivitat especial a l'escena que no pot tenir de cap altra forma.

Walker Evans (1903 (Missouri) – 1975 (Connecticut)), el famós fotògraf "de metro", també la va influenciar. Ell solia anar pel transport públic de Nova York retratant persones, mitjançant una càmera amagada a la roba i un cable disparador ocult. Segons el mateix artista, els subjectes apareixen com se'ls percep personalment: surten naturals i sense poses; va dir que realitzà aquesta sèrie per captar el subjecte sense influències de la càmera. Per això mateix, Diane va desenvolupar un pensament-resposta. Per a ella, la documentació no podia separar-se d'aquell

Il·lustració 25 Retrat de metro (1941) Walker Evans

trobament personal. Mentre Walker Evans no creia que mitjançant un retrat poguessis captar la totalitat de la personalitat, Diane era tot el contrari. A més, Evans utilitzava el retrat com a documentació d'allò més ampli de la societat, Diane per a accedir a capes més profundes per a entendre-la. Per tant, la seva influència, doncs, va ser de caràcter negatiu, és a dir, Diane Arbus va agafar la referència de les seves obres per a contrastar-les.

Entendre el subjecte fotogràficament parlant, per a Diane, va ser transmetre la frontal mirada on els retratats confrontaven amb les càmeres; aquesta característica va ser influïda per August Sander (1876 (Herdorf) – 1964 (Colònia)), qui John Szarkowski va mostrar a la fotògrafa. En canvi, les seves obres posseïen un significat més polític (Sander va ser fill d'una família obrera, en contrast amb els altres fotògrafs de l'època): va aconseguir crear una tipologia de la societat de l'època i, segons ell, va deixar les emocions al marge de la fotografia.

Per últim, va ser Brassai qui la va acabar d'introduir a "l'amagada societat".

"Em va ensenyar coses terrorífiques sobre la foscor. La foscor pot ser tant amenaçant com la claredat, del qual no em vaig donar compte durant molt de temps perquè estava més propera a la claredat. Més tard em vaig quedar impactada per quant m'agrada allò que no es pot veure en una fotografia, una foscor física."

Il·lustració 26 Master Mason (1926) August Sander

Il·lustració 27 París Nocturna (1926) Brassai

Brassaï (1899-1984) té un famós treball: París nocturna, que s'ha convertit en un llibre fonamental en la fotografia; posseeix una visió molt àmplia del que succeeix en una gran ciutat quan s'enfosqueix. Hi ha retrats de gent treballadora, amants en busca de romanticisme... però sobretot (i el que a Diane li va semblar més interessant i inspirador): la París secreta.

3.2. Rellevància

Va ser totalment influent, principalment, en la seva filla: Amy Arbus, fotògrafa actual

A més, va influir en Joel Peter Witkin, Ashkan Honarvar, David Lynch (cinema), Stanley Kubrick, David LaChapelle, Annie Leibovitz, Nan Goldin, Richard Avedon, Cristina García Rodero... artistes que reflecteixen en les seves obres un gran interès per la diferència i marginalitat de la seva societat. Són molt interessants la metodologia i les composicions d'aquests artistes, linealment atemporals a la mateixa aconsegueixen (o no, perquè també pot ser tot el contrari) la sensació de marginalitat, connexió emocional amb el subjecte, reflexió social... A més, va ser una de les impulsores del posterior moviment artístic de caire reivindicatiu (en el que ella no hi va participar); una de les fotògrafes pioneres de la fotografia social de denúncia; va ser, metafòricament parlant, un cop a l'estructura social nord-americana.

Il·lustració 28 The Clash (1981) Amy Arbus

Il·lustració 27 La meva casa (1997) David LaChapelle

*Il·lustració 30 Qui va matar a Mickey? (2011)
Ashkan Honarvar*

Il·lustració 29 Rituals a Haiti (2001) Cristina García Rodero

4. ANÀLISI I MOSTRA D'ALGUNES DE LES SEVES OBRES

A més de les fotografies mostrades durant tot el treball, ensenyaré i explicaré alguns significats de les seves obres; d'aquesta forma, podrem acabar d'entendre el seu "portfolio" i la seva persona.

Autorretrat amb Doon Arbus (1945)

Dona al carrer amb els ulls tancats
(1956)

Dona fumant a un bar (1960)

Gegant jueu a una habitació (1963)

Entre els anys 1962 i 1970 Diane va visitar en repetides ocasions a la família Carmel, que estava constituïda pels dos pares i el seu fill: un gegant.

Diane: "Saps que quan les dones estan encinta solen tenir malsons, solen somiar, per exemple, que el seu fill és un

monstre, no? Bé, crec que vaig aconseguir captar aquesta expressió en la cara de la mare quan contempla a Eddie i pensa, on, déu meu, no!"

Camp nudista (1963)

Norman Mailer a casa (1963)

Mailer va dir que “donar-li una càmera a Diane Arbus és com donar-li una granada de mà a un bebè”. La seva esposa “et transmet una vertadera sensació del què significa ser Norman”

Trigèmines (1963) Apareixen tres bessones en una habitació assegudes sobre un llit al seu dormitori (es veuen dos llits idèntics als laterals, pel que s'intueix que ho és). Van vestides i pentinades iguals. La que és a l'esquerra és la única que mira a la càmera i es veu més propera que les altres

(realment sembla una escala per la distància respecte la càmera). L'expressió de les germanes és seria. La noia de la dreta toca l'ombro de la seva germana mentre que la de l'esquerra sembla més aïllada amb una postura més formal. També és molt curiós l'espai, tant en ordre i a la vegada caòtic: tres llits iguals, una cortina, una paret pintada amb rombes superposats al color de fons i dos medalles

Bessones idèntiques (1967)

Destaca l'aspecte visual de les bessones: són molt simètriques però molt ambivalents. Tenia una obsessió amb les bessones i bessons, doncs creia que el repte últim consistia en crear una identitat separada. I va aconseguir transmetre-ho. És considerada la icona de la seva pròpia definició:

Les bessones es trobem davant la neutra paret, la composició és molt senzilla però les reverberacions psicològiques són profundes. Defineix clarament la radical visió de la fotògrafa: retratar allò extraordinari com si fos ordinari i acceptable. S'aprecia el seu esperit: la fotògrafa ho observa tot i les models transmeten aquesta sensació².

² El tema dels bessons i les bessones representa, en moltes ocasions, una dualitat. Poden representar les dues cares de la naturalesa humana, l'home d'acció i l'home de pensament, l'ego i l'alter ego. Normalment estan enemistats, i un mata l'altre; llavors un representa la llum i l'altre l'obscuritat; simbolitzen el sacrifici i el botxí, el dia i la nit, la llum i les tenebres, el cel i la terra, allò manifest y allò no manifest, la vida o la mort, el bé i el mal, els dos hemisferis, la polaritat, la lluna creixent i la minvant, etc. (J.C. Cooper, (2000:83)

Diane Arbus al parc (1967) Fotografia feta per Garry Winogard

Una família estirada un diumenge a Westchester (1968) A Diane li agradava molt aquesta foto. Segons Diane en una carta que li va escriure a Crookston: "Els pares semblen somiar a la criatura i aquesta sembla estar inventant els seus pares."

Dona amb vel a la cinquena avinguda (1968) Diane va començar a fotografiar de manera que el rostre del subjecte dominés l'escena.

Dona albina tragant una espasa per carnaval /1970) És un dels seus últims retrats. En una fira. La dona té els braços estesos com el Crist crucificat, però el seu cap està cap enrere i d'aquesta forma et fa sentir gairebé el so del fil de l'espasa baixant pel coll. La imatge és molt grotesca i provocativament espiritual.

Dona amb el seu bebè mono (1971) Aquesta fotografia sembla una instantània capturada per algú proper i familiar al subjecte. La senyora sosté el mono amb extrema serietat, amb la mateixa serietat amb que una velaria pel benestar del seu fill.

5. LA MEVA DIANE ARBUS

Quan vaig decidir fer la pràctica -l'he anat realitzant al llarg de tot l'estiu- vaig pensar: "Realment, jo, una noia de disset anys, seré incapaç d'aventurar-me a, per exemple, la Barcelona nocturna i actualment marginada en cert sentit a fotografiar a gent que no conec de res; no puc ser Diane Arbus perquè ni visc a Nova York, ni tinc "les facilitats" per ser i fer el que ella va fer i transmetre". Però a mesura que he avançat el treball m'he donat compte que Diane Arbus no va ser només "la fotògrafa dels freaks" que tots i totes descrivien: Diane Arbus va ser l'artista antropòloga que va delatar i amagar alhora els secrets de la gent, i d'aquesta forma les va fer totes iguals.

Per tant, això és el que havia d'aconseguir, pròpia i resumidament.

"Com ho faré jo, això? Si m'espanta el fet "d'atacar la imatge de la gent" (em refereixo a fer-li una foto però això mateix és "l'apropiació d'allò que és fotografiat" (Sontag, *Sobre la fotografia*, p.16)" De fet, estimada Maria del passat, ignorant de tot el que suposa el treball, a Diane Arbus li costava molt fotografiar gent desconeguda pel carrer i per això va començar fotografiant als seus amics i a les seves amigues i va aconseguir el mateix efecte.

I així va ser, que poc a poc vaig aconseguir entendre (i de fet, compartir) la filosofia de Diane Arbus i ficar-me en l'antiga fotògrafa del segle XX per a convertir-me en l'artista antropòloga del segle XXI, malgrat les meves desavantatges.

5.1. Les meves obres

Ennuolat (2018) Aquí vaig captar la cara de la meva mare. Faig referència (de fet, va ser de forma inconscient) a l'any 68, quan Diane va decidir ficar el rostre com únic subjecte a destacar i, per tant, d'enquadrament.

Noia italiana a Luxemburg menjant un entrepà a la Place Guillaume (2018) Després d'una conversa en anglès amb la noia, vaig decidir fotografiar-la.

Dues senyores a un parc de Vendrell (2018)

Va ser la primera que vaig realitzar. Quan vaig demanar si podia fer una foto, la senyora de l'esquerra va posar sense mirar a la càmera i somrient (com si volgués ensenyar-me el perfil de la cara) i la senyora de l'esquerra em va mirar de

forma estranya i em recorda a molts subjectes de les fotografies de Diane Arbus: llavors les càmeres sí que estaven comercialitzades i hi havia moviment fotogràfic però no hi havia tant costum com actualment hi ha (és a dir, avui dia tothom té fotografies i, encara més, amb l'ús dels telèfons mòbils amb càmera i les xarxes

socials, entre altres.). Em crea misteri i sobretot em fa sentir que aquesta foto, com totes les altres que he fet, m'amaga un secret i em fa burla de que mai el sabré (també vaig estar parlant amb elles anteriorment). M'amaguen alguna cosa perquè un subjecte somriu i no mira a càmera i això em fa suposar que m'amaga l'altra part de la cara i l'altre em mira i em desvela tot el que puc veure i sentir però no saber. És una imatge contradictòria i per això mateix m'agrada.

Retitulada: Efecte finestra-mirall
(2018)

M'incomoda perquè estèticament jo no sóc al centre de la imatge i perquè els peus estan tallats; a més, em crea misteri. Al final, he après a afrontar-me a les pors a partir de dos ulls i un objectiu, encara que la meva gran por i el meu gran temor siguin, com Diane Arbus, jo mateixa.

Mercants de Luxemburg (2018)

Les dones es veuen alegres. Com a les altres fotografies, em dona la sensació que darrere els seus ulls s'amaguen secrets que mai ningú sabrà.

Família anglesa a Luxemburg (2018)

Acabava de sortir de les "casamates du bock" i a la sortida no vaig poder evitar fixar-me en un infant d'ulls blaus que em cridava l'atenció. Després de parlar amb la família durant un bon temps, vaig demanar permís per a fotografiar-los i posteriorment els vaig explicar el meu treball de recerca. Cada cop que miro els ulls de l'infant, la seva vestimenta, posició i mirada, les del seu pare sense ulleres ni mirades i la forma com l'agafa.

Dinars familiars (2018)

Pescador de San Fernando (2018)

La meva família gaditana em va portar a una platja pescatera de la zona on vam dinar. Vaig aprofitar per mantenir una conversa amb el pescador que vaig observar durant hores i vaig aconseguir plasmar el que tant em transmetia la seva mirada, que mai em va dir i vaig saber des del primer segon.

La por (2018)

Jugava amb la meva cosina a fer ganyotes. M'he pres la llibertat de realitzar una espècie de fulla de contacte per a demostrar de forma general el meu procés degut a que totes les meves produccions han estat

realitzades mitjançant una càmera digital.

Cambrer portuguès a Luxemburg (2018)

Vaig repetir el procés de fotografiar gent desconeguda.

6. CONCLUSIONS

Les seves obres reflecteixen la seva cerca espiritual i la seva consciència col·lectiva i temporal de l'època. El seu treball commou i impacta, perquè exhibeix els arquetips de la cultura nord-americana, derrocant els valors de la mateixa societat. Actualment, els seus "monstres" dels que tothom parla, són considerades persones "normals" (no-marginades) i socialment acceptades.

"A l'acostumar-nos al que anteriorment no suportàvem veure ni sentir, perquè era massa xocant, dolorós o pertorbant, l'art canvia la moral, aquest conjunt d'hàbits psíquics que travessa una borrosa frontera entre allò emocional i espontàniament intolerable i allò que no ho és." (Susan Sontag, *Sobre la fotografia*, 1984, p. 51)

Il·lustració 31 Fotograma d' *El gabinet del doctor Caligari* (1919)

A més, situem a l'artista en una societat que no es priva d'extraure beneficis econòmics d'una variada llista d'éssers anòmals, és per això que aquests són convertits en un autèntic negoci, doncs es converteixen en objectes d'atracció, curiositat i morbo, en protagonistes centrals dels espectacles de fires i circs. També, a *El cos anormal. Història i antropologia culturals de la deformitat* escrit per Jean Jacques Courtine, Alain Corbin i Georges Vigarello, podem constatar que aquesta mateixa exposició té una finalitat normalitzant al segle XIX, doncs és el moment de la consolidació del capitalisme, psiquiatria i altres disciplines socials. Per tant, existeix un gran interès de promoure la formació d'éssers sans i econòmicament productius per a la sostenibilitat de "la nova època" i el nou ordre social. També és al segle XIX quan la imatge del monstre es massifica gràcies a l'aparició de noves arts com la fotografia i el cinema.

Il·lustració 32 Fotograma de *La parada dels monstres* (1932)

Aquestes permeten promoure el retrat i, conseqüentment, el retrat d'allò monstruós (entre molts altres conceptes). Pel·lícules com El gabinet del doctor Caligari (1919) dirigida per Robert Wiene, Nosferatu (1922) per F.W. Murnau, Frankenstein (1931) per James Whale, La parada dels monstres (1932) per Tod Browning... reflecteixen clarament l'arquetip de monstrositat i alteritat de l'època.

D'aquí sorgeix l'interès de l'artista. La fotografia va ser una resposta a tot allò que li havien ensenyat a témer o a riure'n-se'n.

Segons Susan Sontag, les fotografies [que ella classifica com] anti-humanistes de Diane Arbus van ser una necessitat social als anys setanta, i ho compara amb la necessitat humanista sentimental i de consol que freqüentava als anys cinquanta (de fet la seva hipòtesi es pot veure reflectida en les dues exposicions anomenades a la pàgina 22: *New Documents* i *The family of man*). A més, diu que les seves obres no són compassives, sinó repulsives; no volia que la gent sentís pena els subjectes, sinó que acceptessin la seva existència. "Les seves fotografies han estat elogiades per la seva franquesa i empatia no sentimental amb els models". (Susan Sontag, 1977, p.56) Les fotografies insinuen sentiments i és aquesta la força de les seves obres, tenint en compte que, encara que la primera càmera fos inventada durant la dècada del 1820, haurien de passar anys abans que l'art de la fotografia fos reconegut públicament, que s'hauria d'esperar fins l'Exposició Universal de París de 1889 per a què la fotografia i les arts clàssiques s'exposessin juntes, fins que l'any 1888 es comencés a comercialitzar la primera càmera *Kodak* (fet que va fer que la fotografia fos accessible per a la classe mitjana) i fins que, passant pels diferents usos que se li va donar, (fotografia astronòmica, científica, microfotografia...) al segle XX conegués el seu apogeu i la nova concepció artística de la fotografia (sorgiria la fotografia pictòrica, noves tècniques com la superposició o combinació de negatius, pintura, tipografies, fotoperiodisme, etc.).

"Confessadament interessada en fotografiar només gent "d'aspecte estrany", Arbus va descobrir molt material sense anar massa lluny. Nova York, amb els seus balls de travestits i hotels assistencials, estava plena de monstres. [...] Qualsevol persona

fotografiada per Diane és monstruosa” (Susan Sontag, *Sobre la fotografia*, 1977, p.58)

Encara que Susan Sontag va pretendre fer veure l'obra de Diane (al capítol *Estats Units vist per fotografies*, foscament del llibre *Sobre la fotografia*) com una enganyosa imatge d'aquella societat i època, pel contrari la mateixa ens revela milers de rostres on és impossible no reconèixer-nos i trobar-nos reflectits i reflectides malgrat les distàncies culturals i temporals. Les seves obres no són simplement anti-estètiques sinó que abasten un significat social, reivindicatiu i també psicològic que creen a l'espectador o espectadora la necessitat de conèixer i tenir total consciència del context sociocultural per a poder obtenir una anàlisi i crítica pròpia vàlides. Ara bé, el fet de comptar amb pocs documents propis de Diane Arbus ha condicionat la variabilitat d'opinions i crítiques al respecte.

Per exemple, moltes persones al veure les seves obres parlen de lletjor. En resposta a això, he realitzat una exhaustiva cerca del què és aquest terme dins la història de l'art i per què és poc formal etiquetar les fotografies de Diane Arbus com a “lletges”.

Vivim en una societat en la que la bellesa ho és tot. Aquest cànon sempre ha existit, encara que no de la mateixa manera. La preocupació per capturar i ser capturats i capturades des del nostre “millor perfil” s'ha vist clarament reflectida en el retrat (no només fotogràfic, sinó en qualsevol expressió artística humanista al llarg de la història). És per això que, en resposta a aquesta norma, naix l'expressió de la lletjor.

De fet, si nosaltres no disposéssim de documents que ens informessin de la filosofia, cultura i història de la societat, mai seríem capaços ni capaces, per exemple, de saber quina és o va ser una obra bella i quina és o va ser una obra lletja. Per tant, són conceptes totalment lligats amb època i

Il·lustració 33 *El cànon de Policleto* segle V a.C.

cultura, d'aquesta forma sabem que cada una ha tingut els seus propis ideals i que s'han anat modificant al llarg de la història.

Una bona mostra n'és el món grec: tenim una imatge estereotipada del mateix clarament reflectida en obres com *el cànon* de Policlet en la que es dicten les lleis de proporció ideals i perfectes i que ens mostren un art associat a les matemàtiques (en l'antiga Grècia també parlem de *Kalokagathía*, un terme que naix de la unió de kalós ("bell") i agathós ("bo", avarca una sèrie de valors positius). Tenint en compte aquest ideal, la civilització grega va elaborar extensos assajos sobre la relació de lletjor física i lletjor moral), no obstant, també van transmetre a la tradició occidental imatges i idees de la negació del cànon, de la lletjor.

« La mitologia clàssica és un catàleg de crueltats inenarrables: Saturn devora els seus fills; Medea mata als seus per a venjar-se del marit infidel; Tàntal cou al seu fill Pèlops i se l'ofereix en un banquet als Déus per a provar la seva perspicàcia; Agamèmnon no dubta en sacrificar la seva filla Ifigenia per calmar la ira dels Déus; [...] És un món dominat pel mal, on éssers sumament bells cometem accions "lletjament" atroces » (Umberto Eco, *Historia de la lletjor*, 2007, p. 34)

En canvi, en el món cristià no hi ha autor medieval que no insisteixi en el tema de la bellesa de tot l'univers (o *pancalia*): des d'un punt de vista teològic-metafísic tot l'univers és bell perquè és obra divina; en canvi, s'estableix una clara separació de la bondat i maldat i ens trobem amb l'absolutisme moral: Déu és bondat i el

Il·lustració 34 *La duquesa lletja* de Quentin Massys (1513) pertanyent al Barroc: En aquesta etapa, la lletjor no és concebuda com a maldat, sinó que és rara i grotesca.

Il·lustració 35 *La boja* de Théodore Géricault (1822-1828) Al Barroc s'ubica a la dona en l'origen del pecat i això fa que moltes de les obres siguin misògines representacions de la mateixa. Naix la fisiognomia, que postula que les tares físiques corresponen a defectes morals. (equivalent a la kalokagathía grega)

diable és maldat. Per a justificar això, els teòlegs van haver, no només de catalogar i explicar les seves respectives qualitats des d'un punt de vista metafísic, sinó també físic (que evidentment expliquen la lletjor). És llavors quan s'obsessionen per la mort i l'apocalipsi, fet que dona total llibertat artística i des del qual s'originen éssers malvats i monstruosos (diables, esquelets, animals...).

Per tant, i amb aquests simples i resumits exemples, la lletjor és un terme amb una variabilitat elevada en quant a concepte, i poc formal per a la classificació de certs estils, obres...

Més que lletjor en les obres, (que també ho van ser, en cert sentit (però no total) per la seva anti-estètica) les classificaria com a resposta i prohibició.

Com al capítol 2.3 s'ha pogut observar, quan Diane Arbus va començar a prendre classes de fotografia de forma seria, formal i única, va acudir a Lisette Model. En la conversa que van tenir, Diane li parlava de malignitat, de voler ser dolenta amb la fotografia, de sentir-se realment perversa. Això és degut a una clara prohibició anterior: sentir que s'està fent alguna cosa malament és haver analitzat els fets des de la pròpia veu cultural i reaccionar davant la mateixa. Per exemple, si visc en una societat que m'ha inculcat que escriure amb bolígraf de tinta verda està malament i m'ho ha prohibit, quan ho faci (si ho faig) em sentiré maligna i perversa perquè he incomplert la norma. En definitiva, es deu al constructivisme cultural.

Realment les seves fotografies són (o més aviat, eren) "socialment prohibides".

"La seva fotografia va tenir molt a veure amb ser capaç de descobrir aquestes prohibicions que tant se li van aplicar" (Doon Arbus, *Masters of photography – Diane Arbus, documentary 1972*)

De ben petita la van educar prohibint-la de mirar qualsevol tipus d'anormalitat. Va nàixer en una família adinerada que mai li va dedicar atenció (ni a ella, ni als seus germans) i, a part d'haver heretat una forta depressió, va tenir una falta afectiva que li va generar traumes psicològics posteriors.

No obstant, la crítica que feia d'aquesta inculcació, marginalitat de persones... no va ser només cap a la seva família, com altres crítics i crítiques postulen, sinó cap a la societat en la que vivia. Com abans he anomenat, aquestes persones eren potencialment mostrades públicament amb un objectiu econòmic, aprofitant la mofa, gràcia i marginalitat que se'ls aplicava.

*Il·lustració 36 i 39 Mae West (1964)
L'aspecte de la model no afaforeix i el
dormitori en el que es troba és un clar reflex
d'una imitació de la realitat que només podia
trobar-se a Hollywood.*

A més, m'agradaria afegir i recalcar el que autores com Patricia Bosworth no han donat importància: Diane va treballar en el negoci de la fotografia comercial i de moda durant anys abans de dedicar-se plenament al seu estil gràfic. És per això, també, que tenia completament present els cànons i ideals de la societat, “les falses mirades de Hollywood” que ella nombrava.

A més, la societat en la que vivia era molt interessant: plena de tabús i, sobretot, d'intentar amagar allò que existeix i està prohibit. Per exemple, Diane va ser una persona molt criticada per:

- “La naturalitat femenina” de la que parlava obertament. De fet, va ser detestada per ser una dona que parlava sense tabús dels temes i de la societat. Així com moltes referències cap a ella en l'àmbit psicològic afirmen que mai es pentinava ni es maquillava i anava molt deixada, certament Diane sempre va reivindicar aquesta naturalitat que no comportava cap demència psicològica. Es revelava contra els cànons que li havien imposat; acceptava el vell corporal, la menstruació i les olors naturals que tant li havien ensenyat que eren impures. No només això, sinó també de sexe: Diane va ser una fanàtica i una apassionada del sexe i això en el seu context social era completament “anormal” o “digne de ser negativament criticat”.
- El gènere, que també va trencar amb les seves obres (per exemple L'home amb rulons)
- “La duresa” de les seves imatges que va suposar ser rebutjada per moltes revistes.

Li agradava sentir temor, perquè li havien inculcat que aquells i aquelles marginats i marginades, aquelles situacions i aquells llocs, no existien o eren repugnants i dignes de desaparèixer, i perquè aquest sentiment significava descobriment d'alguna cosa o persona meravellosa i igual a ella i no normativa ni acceptada.

En les fotografies de Diane Arbus coneixes la societat en la que vivien i entens que el retrat reflecteix els aspectes essencials de la societat. El seu estil era totalment oposat al dels i les fotògrafs i fotògrafes de l'època, que es decantaven per un ambient serè i benvolent. Al igual que Robert Frank, per exemple, Diane es valia de la càmera per enfrontar sense fronteres la inquietant realitat negada. La fotografia va ser (i de fet, és) un reflex del que va viure, com i per què.

No obstant, no només les seves fotografies van ser de caire documental i polític, igual que no van ser només de caire psicològic i no reivindicatiu; sinó que la fotografia de Diane Arbus té com a característica la unió d'aquests dos objectius. Algunes persones diuen que la seva fotografia és una finestra del que veu i de la societat que l'envolta, mentre que altre afirmen que és un mirall cap a la psicologia de l'artista. Realment Diane Arbus (igual que, de fet, gairebé tots i totes les i els artistes) va ser capaç de transmetre ambdós conceptes, de ser un mirall-finestra.

En les seves obres se sent la seva depressió i els seus ulls, encara que no s'enfoquin, la fragilitat de la noia, la por i l'atreviment, el repte, la desesperació, la malignitat...

És per això que catalogar-la com una simple "fotògrafa de *freaks*" és informal i invàlid (de fet, ella mateixa va criticar aquesta etiqueta i constantment temia pel que pensessin sobre les mateixes creacions) igual que parlar d'una senzilla mostra de sentiments. Diane Arbus no va ser la fotògrafa que "només feia quedar malament a la gent", ni la noia rica que va arribar on va arribar per la seva situació econòmica (és cert que va ser un gran ajut, però no clau en cap sentit, ni per les càmeres amb les que comptava, ni pels viatges que realitzava).

"Utilitzava qualsevol càmera. Comptava principalment amb dues de diferents formats [...] però jo crec que Diane hagués fet el mateix amb qualsevol aparell fotogràfic que li haguessis donat. No

era la càmera, era ella. Fins i tot amb una càmera de joguina, d'aquelles de plàstic, s'hagués espavilat a fer-ho i t'hagués mostrat el que ella va mostrar." Mape Andrews ANNEX 1

El seu nom va estar i és embrutat, i per consegüent, les seves obres, també. És per això que em sembla una tasca important destacar una de les fotògrafes pioneres del moviment de fotografia de denúncia, una de les fotògrafes dona que es van haver d'enfrontar al món d'homes en el que vivia; encara que no es considerés una feminista militant.

A més, trobo molt interessant l'actual lectura de les seves obres. Aprendre a observar amb atenció el que et rodeja és una tasca difícil i única i, encara més sent una dona fotògrafa especialitzada en la denúncia social i "anti-humanista".

Certament, el meu treball és pura especulació i hipòtesi; la recerca de la misteriosa artista, la imaginació de la cara d'una persona amb màscara. Per tant, el meu treball no és absolut (i crec que l'art, entre moltes coses, mai ho serà) i és necessari el continu procés d'aprenentatge i recerca.

L'art sempre provoca canvis, en aquest cas, et dones compte de la societat en la que l'artista vivia i, sobretot, de la societat en la que tu mateix/a vius. Diane et fa reflexionar, malgrat l'atemporalitat, sobre la desigualtat i la marginalitat del teu context sociocultural, sobre quina és la mirada que t'han inculcat tenir i, sobretot, et mostra un dels principals valors i objectius que més m'emocionen de la fotografia: què és el que tenim davant i no veiem, què és allò que ometem per por, que marginem, que invisibilitzem i el perquè; entendre qui ets, d'on vens, què fas i què penses i on vas i per què.

“La fotografia és un secret sobre un altre secret,
quant més et diu, menys en saps.”

Diane Arbus (1923-1971)

7. BIBLIOGRAFIA I WEBGRAFIA

Bibliografia

JOHANN KARL FRIEDRICH ROSENKRANZ, *Estètica de la lletjor*, Ed. Miguel Salmerón, Madrid, 1992

UMBERTO ECO, *Història de la lletjor*

SUSAN SONTAG, *Sobre la fotografia*, Ed. Alfaguara, Madrid, 2006

PATRICIA BOSWORTH, *Diane Arbus*, Norton&Company, Estats Units, 1984

ARTHUR LUBOW, *Portrait of a photographer*, Ed. HarperCollins, Estats Units, 2016

JEAN JACQUES COURTINE, GEORGES VIGARELLO I ALAIN CORBIN, *El cos anormal. Història i antropologia culturals de la deformitat*, Ed. Random House Mondadori, Barcelona, 2007

BEAUMONT NEWHALL, *Història de la fotografia*, Ed. Gustavo Gili, Barcelona, 2002

ROLAND BARTHES, *La cambra fosca*, Ed. Paidós, México, 1990

Webgrafia

https://www.youtube.com/watch?v=Q_0sQI90kYI&t=290

http://www.xtec.cat/~rvilella/imatge/historia_fotografia.htm

<https://andanafoto.com/diane-arbus-y-el-miedo/>

<http://www.thelightingmind.com/identidad-en-la-fotografia/>

https://www.eldiario.es/retrones/Diane-Arbus-realidad-ojos_6_520807922.html

https://www.moma.org/learn/moma_learning/

<http://www.getty.edu/art/photographs/>

http://www.lanubeartistica.es/dibujo_artistico_2/Unidad3/DA2_U3_T3_v01/1el_retrato_en_la_historia_del_arte.html

- <https://uvadoc.uva.es/bitstream/10324/7959/1/TFG-O%20283.pdf>
- <https://issuu.com/anapaulaguimaraes/docs/diane>
- https://issuu.com/marisolgonzalez8/docs/diane_arbus_una_belleza
- https://issuu.com/rhinoceronte/docs/12_diane_arbus
- https://issuu.com/stephanocr/docs/diane_arbus
- <https://www.infobae.com/america/entretenimiento/2016/07/03/diane-arbus-una-nueva-biografia-revela-su-secreto-oscuro/>
- <https://noticias.perfil.com/2017/07/24/en-el-principio-diane-arbus-en-malba-la-belleza-de-lo-extrano/>
- <https://www.laizquierdadiario.com/Diane-Arbus-la-fotografa-de-los-marginales>
- <https://www.xatakafoto.com/fotografos/diane-arbus-lo-que-nadie-quiere-ver>
- <https://www.theguardian.com/books/2016/oct/25/diane-arbus-portrait-of-a-photographer-review-arthur-lubow>
- <https://classic.esquire.com/article/1960/7/1/diane-arbus>
- <https://aperture.org/shop/diane-arbus-magazine-work-book/>
- <https://www.csmonitor.com/Books/Book-Reviews/2016/0620/Diane-Arbus-examines-a-photographer-who-specialized-in-human-mystery>
- <http://archive.elsadorfman.com/arbus2.htm>
- <https://www.thecut.com/2016/07/diane-arbus-c-v-r.html>
- <http://www.malba.org.ar/evento/diane-arbus/>
- <https://www.newsweek.com/diane-arbus-divineness-ordinary-things-491936>
- <https://www.telegraph.co.uk/photography/what-to-see/incest-suicide--and-the-real-reason-we-should-remember-diane-arb/>

<https://medium.com/@AdamInglis/the-photographer-of-freaks-unpacking-the-exploitative-side-of-diane-arbus-68f901c6a7c4>

<https://www.strandbooks.com/photography/diane-arbus-1960s-auguries-of-experience>

<https://artmap.com/kadist/exhibition/pierre-leguillon-features-diane-arbus-a-printed-retrospective-1960-1971-2008>

<https://www.theguardian.com/artanddesign/diane-arbus>

<https://www.artsy.net/collect>

www.harpersbazaar.com

<https://www.vogue.com/article/diane-arbus-met-breuer-beauty-portraits>

<http://aliciaporamoralarte.blogspot.com/2011/05/diane-arbus.html>

<https://hyperallergic.com/373109/the-evolution-of-diane-arbus-in-35mm/>

<https://www.artsy.net/article/artsy-editorial-pioneering-street-photographer-taught-diane-arbus>

<https://www.moma.org/collection/works/113241>

<https://www.moma.org/artists/208?locale=es>

<https://rebecapardo.wordpress.com/tag/diane-arbus/>

<https://www.xatakafoto.com/fotografos/mary-ellen-mark-mas-alla-de-diane-arbus>

<https://www.theartstory.org/artist-arbus-diane.htm>

<https://rebecapardo.wordpress.com/2012/03/27/la-fotografia-ese-secreto/>

<http://minimosymaximos.blogspot.com/2011/04/sobre-la-fealdad-en-el-arte.html>

<http://www.laong.org/de-lo-feo-la-fealdad-y-el-feismo-wilson-prada/>

<https://www.enkil.org/2009/05/12/diane-arbus-la-belleza-de-los-monstruos/>

<https://www.letraslibres.com/mexico-espana/diane-arbus-fotografiar-carrona>

<http://www.bilbao.eus/bld/bitstream/handle/123456789/2763/pergo-la06-07.pdf?sequence=1>

http://www.saber.ula.ve/bitstream/handle/123456789/44389/labelleza_fealdad.pdf?sequence=1&isAllowed=y

<http://idealesdebelleza.weebly.com/siglos-y-mujeres.html>

<https://www.fotonostra.com/biografias/>

<https://www.nytimes.com/interactive/2018/obituaries/overlooked-diane-arbus.html>

ANNEX

MARIA SANCHA GRIFOLS

DIANE ARBUS: RETRAT D'UNA
FOTÒGRAFA

O LA NECESSITAT D'ENFRONTAR-SE A ALLÒ PROHIBIT

A continuació, afegeixo en forma d'annex les parts més importants de l'entrevista amb Mape Andrews. He realitzat una altra entrevista amb Lluís Camell. No obstant, incloure-la al treball em sembla innecessari, per una qüestió de falta informativa.

Entrevista 1: Mape Andrews

Mape Andrews és una artista nord-americana que a vegades ve a Vendrell per motius personals. Ha estudiat Belles Arts i vaig entrar en contacte amb ella a través d'una amiga a qui li donava classes de fotografia. Em va comentar que sabia i tenia una anàlisi pròpia de la fotògrafa, posteriorment vaig quedar amb ella per a prendre un cafè, presentar-nos i començar a introduir l'entrevista (explicant què li preguntaria més o menys i com). A la setmana havíem quedat per a prendre alguna cosa mentre gravava l'entrevista en vídeo.

Pregunta: Qui era Diane Arbus?

Resposta: Era una fotògrafa americana. Potser va ser la primera fotògrafa que va intentar fotografiar a la gent no seguint el patró de la bellesa idealitzada sinó fotografiant-los tal com la càmera els veia (no afectada pels cànons) la primera fotògrafa que no li importava que els seus subjectes es veiessin afavorits o no i va sacrificar això i va ensenyar com eren sense el filtre i no seguint els nostres patrons idealitzats.

La definiria així encara que és difícil. Diane Arbus era indefinible en quant a persona, massa complexa de definir en una paraula. Com a artista va ser una persona capaç de desfer-nos dels nostres cànons i patrons i va aconseguir donar una altra visió i sensació de les coses, una cosa que no gairebé no s'havia fet fins llavors. Realment era una persona que només escoltava la seva pròpia visió. Aquí estem parlant de fotògrafes artístiques, no comercials.

Pregunta: Coneixes alguna cosa sobre Lisette Model?

Resposta: Lisette Model era una fotògrafa francesa que va emigrar a Nova York i treballava com a professora en una escola. Diane Arbus va començar fent fotografia de moda amb el seu marit pel seu negoci familiar. El marit era el tècnic i ella, les idees. Va deixar al marit i va començar a anar a classes: a les classes de Lisette: que li van fer pensar en com expressar el que volia a través de la fotografia.

Pregunta: John Szarkowski va dir que “el seu objectiu no era persuadir, sinó comprendre”, hi estàs d'acord?

Resposta: A mi em sembla que més que comprendre era descobrir un món en el que no havia participat. Si tu creixes en un ambient molt protegit i que no coneixes, tens ganes de descobrir a aquests mons, d'enfrontar-te a alguna cosa que ella considerés perillós, i potser després sí intentar-ho comprendre. Tot va consistir en fer servir la càmera com una excusa per poder entrar a aquests mons que d'una altra manera no podria entrar. Volia ser part d'aquest món, conèixer gent... Evidentment ningú de la seva família ni del seu nivell social hi hagués anat

Realment, no sé què sentia, tot és especulació.

Pregunta: Quin creus que és el concepte clau de les obres de l'artista?

Resposta: la revelació total de la realitat i de trencar amb la bellesa estàndard i la necessitat de conèixer el que no coneix.

Pregunta: Amb qui la relaciones?

Resposta: Amb Sally Mann, Roy de Carava, Christian Boltanski, Andy Goldworthy, Takesada Matsutani i Mary Ellen Mark.

Pregunta: Creus que les seves obres podrien ser catalogades de “seducció mútua”?

Resposta: Totalment, de seducció mútua entre el subjecte, la fotògrafa i l'espectadora. Les seves fotos et fan canviar la teva expressió i la càmera no influïa. Utilitzava qualsevol càmera. Comptava principalment amb dues de diferents formats [...] però jo crec que Diane hagués fet el mateix amb qualsevol aparell fotogràfic que li haguessis donat. No era la càmera, era ella. Fins i tot amb una càmera de joguina, d'aquelles de plàstic, s'hagués espavilat a fer-ho i t'hagués mostrat el que ella va mostrar

Pregunta: Quina és la teva foto o treball preferits?

Resposta: La família treballadora. Aquí no es coneixen els estereotips d'EEUU però aquella família és la família estereotipada de Nova Jersey i són italians i en aquell temps eren una minoria. Va captar que tots miren a llocs diferents, que no surten gens afavorits però ells

estan arreglats com si haguessin de sortir afavorits. [...] La càmera desapareix, quan jo mels miro, tot ha desaparegut: la càmera, Diane Arbus... Sembla que estiguis tu a la situació, fa l'efecte de conèixer algú personalment.

Pregunta: Quina és la teva foto o treball que menys t'agraden?

Resposta: Les del sanatori i el camp nudista. Són obres fluixes, crec que va ser perquè es trobava massa malament i no sabia què fer. És molt fàcil ensenyar lo grotesc amb persones grotesques, és un cop de puny per sota el cinturó. El camp nudista no m'agrada perquè és molt documental. Hi ha poques fotografies en els seus últims anys que m'agradin, és una qüestió estètica.

ANNEX

MARIA SANCHA GRIFOLS

DIANE ARBUS: RETRAT D'UNA
FOTÒGRAFA

O LA NECESSITAT D'ENFRONTAR-SE A ALLÒ PROHIBIT

A continuació, afegeixo en forma d'annex les parts més importants de l'entrevista amb Mape Andrews. He realitzat una altra entrevista amb Lluís Camell. No obstant, incloure-la al treball em sembla innecessari, per una qüestió de falta informativa.

Entrevista 1: Mape Andrews

Mape Andrews és una artista nord-americana que a vegades ve a Vendrell per motius personals. Ha estudiat Belles Arts i vaig entrar en contacte amb ella a través d'una amiga a qui li donava classes de fotografia. Em va comentar que sabia i tenia una anàlisi pròpia de la fotògrafa, posteriorment vaig quedar amb ella per a prendre un cafè, presentar-nos i començar a introduir l'entrevista (explicant què li preguntaria més o menys i com). A la setmana havíem quedat per a prendre alguna cosa mentre gravava l'entrevista en vídeo.

Pregunta: Qui era Diane Arbus?

Resposta: Era una fotògrafa americana. Potser va ser la primera fotògrafa que va intentar fotografiar a la gent no seguint el patró de la bellesa idealitzada sinó fotografiant-los tal com la càmera els veia (no afectada pels cànons) la primera fotògrafa que no li importava que els seus subjectes es veiessin afavorits o no i va sacrificar això i va ensenyar com eren sense el filtre i no seguint els nostres patrons idealitzats.

La definiria així encara que és difícil. Diane Arbus era indefinible en quant a persona, massa complexa de definir en una paraula. Com a artista va ser una persona capaç de desfer-nos dels nostres cànons i patrons i va aconseguir donar una altra visió i sensació de les coses, una cosa que no gairebé no s'havia fet fins llavors. Realment era una persona que només escoltava la seva pròpia visió. Aquí estem parlant de fotògrafes artístiques, no comercials.

Pregunta: Coneixes alguna cosa sobre Lisette Model?

Resposta: Lisette Model era una fotògrafa francesa que va emigrar a Nova York i treballava com a professora en una escola. Diane Arbus va començar fent fotografia de moda amb el seu marit pel seu negoci familiar. El marit era el tècnic i ella, les idees. Va deixar al marit i va començar a anar a classes: a les classes de Lisette: que li van fer pensar en com expressar el que volia a través de la fotografia.

Pregunta: John Szarkowski va dir que “el seu objectiu no era persuadir, sinó comprendre”, hi estàs d'acord?

Resposta: A mi em sembla que més que comprendre era descobrir un món en el que no havia participat. Si tu creixes en un ambient molt protegit i que no coneixes, tens ganes de descobrir a aquests mons, d'enfrontar-te a alguna cosa que ella considerés perillós, i potser després sí intentar-ho comprendre. Tot va consistir en fer servir la càmera com una excusa per poder entrar a aquests mons que d'una altra manera no podria entrar. Volia ser part d'aquest món, conèixer gent... Evidentment ningú de la seva família ni del seu nivell social hi hagués anat

Realment, no sé què sentia, tot és especulació.

Pregunta: Quin creus que és el concepte clau de les obres de l'artista?

Resposta: la revelació total de la realitat i de trencar amb la bellesa estàndard i la necessitat de conèixer el que no coneix.

Pregunta: Amb qui la relaciones?

Resposta: Amb Sally Mann, Roy de Carava, Christian Boltanski, Andy Goldworthy, Takesada Matsutani i Mary Ellen Mark.

Pregunta: Creus que les seves obres podrien ser catalogades de “seducció mútua”?

Resposta: Totalment, de seducció mútua entre el subjecte, la fotògrafa i l'espectadora. Les seves fotos et fan canviar la teva expressió i la càmera no influïa. Utilitzava qualsevol càmera. Comptava principalment amb dues de diferents formats [...] però jo crec que Diane hagués fet el mateix amb qualsevol aparell fotogràfic que li haguessis donat. No era la càmera, era ella. Fins i tot amb una càmera de joguina, d'aquelles de plàstic, s'hagués espavilat a fer-ho i t'hagués mostrat el que ella va mostrar

Pregunta: Quina és la teva foto o treball preferits?

Resposta: La família treballadora. Aquí no es coneixen els estereotips d'EEUU però aquella família és la família estereotipada de Nova Jersey i són italians i en aquell temps eren una minoria. Va captar que tots miren a llocs diferents, que no surten gens afavorits però ells

estan arreglats com si haguessin de sortir afavorits. [...] La càmera desapareix, quan jo mels miro, tot ha desaparegut: la càmera, Diane Arbus... Sembla que estiguis tu a la situació, fa l'efecte de conèixer algú personalment.

Pregunta: Quina és la teva foto o treball que menys t'agraden?

Resposta: Les del sanatori i el camp nudista. Són obres fluixes, crec que va ser perquè es trobava massa malament i no sabia què fer. És molt fàcil ensenyar lo grotesc amb persones grotesques, és un cop de puny per sota el cinturó. El camp nudista no m'agrada perquè és molt documental. Hi ha poques fotografies en els seus últims anys que m'agradin, és una qüestió estètica.