

l’art de l’aigua

16008_Aigua_interior.indd 3 01/03/16 10:22

l’art de l’aigua
Aqua et ars in unum miscentur

Domènec Corbella (dir.)

16008_Aigua_interior.indd 5 01/03/16 10:22

© �Edicions de la Universitat de Barcelona
Adolf Florensa, s/n
08028 Barcelona
Tel.: 934 035 430
Fax: 934 035 531
www.publicacions.ub.edu
comercial.edicions@ub.edu

© �dels detalls de la coberta i de l’interior, Domènec Corbella

© �de les fotografies i de les il·lustracions, els seus autors

ISBN (Edicions de la Universitat
de Barcelona)	 978-84-475-3958-1

ISBN (Instituto de Investigação em
Arte, Design e Sociedade I2ADS)	 978-989-98745-6-5

Dipòsit legal	 B-2.472-2016

Impressió	 Gráficas Rey

És rigorosament prohibida la reproducció total o parcial
d’aquesta obra. Cap part d’aquesta publicació, inclòs el
disseny de la coberta, no pot ser reproduïda, emmagat-
zemada, transmesa o utilitzada per cap mitjà o sistema,
sense l’autorització prèvia per escrit de l’editor.

Universitat de Barcelona. Dades catalogràfiques

L’art de l’aigua : Aqua et ars in unum miscentur.

ISBN (Edicions de la Universitat de Barcelona)
978-84-475-3958-1
ISBN (Instituto de Investigação em Arte, Design
e Sociedade I2ADS) 978-989-98745-6-5

I. Corbella, Domènec, 1946-.
1. Aigua 2. Temes en l’art 3. Congressos

16008_Aigua_interior.indd 6 04/03/16 10:37

ÍNDEX

Pròleg
María Jesús Montoro Chiner

Prefaci
Domènec Corbella

Presentació
Lourdes Cirlot

Poètiques de l’aigua
Teresa-M. Sala

El agua y el Tao en la pintura oriental
Domènec Corbella

Diàleg de dualitats líquides
M. Rosa Vives

Duo. La simbiosis pictórica
Han Yu Chi

Escriure amb aigua sobre l’aigua
Àlex Nogué

Ice receding / Books reseeding
Basia Irland

Los misteriosos flujos del agua en la
escultura de Cristina Iglesias
Domènec Corbella

30 Pinturas Brancas
António Quadros Ferreira

Á:P/A:B. Água:Porto / Aigua:Barcelona
António Quadros Ferrreira

9

11

15

19

27

35

39

43

49

55

61

67

16008_Aigua_interior.indd 7 01/03/16 10:22

Pròleg 9

Pròleg

María Jesús Montoro Chiner

Hi ha poques substàncies o fenòmens que es puguin veure des de tantes
perspectives com l’aigua. La seva versatilitat i ubiqüitat en la natura-
lesa, les seves múltiples formes, motiven la investigació no només pels
científics experimentals sinó també pels científics socials, els econo-
mistes i fins i tot els teòrics legals. Tots ells centren la seva atenció en
aquest atractiu —m’atreviria a dir cobejat?— tema, l’aigua.

No obstant això, des del punt de vista artístic, l’aigua es converteix en
una cosa completament diferent.

Però l’aigua, vista a través dels ulls de l’artista, és una altra cosa. Com-
pletament.

L’aigua ha inspirat obres immortals de la música. Un món de bellesa
incomparable ha sorgit de les seves ones i els seus corrents. Sense
aigua, què serien Rusalka, L’or del Rin o la simfonia Pastoral?

Evidentment, des de la perspectiva de l’artista, l’aigua es transforma
en alguna cosa diferent i distintiva.

Seguint aquest fil, l’Institut de Recerca de l’Aigua de la UB organitza
un seminari sobre la visió «ecoestètica» de l’aigua, hàbilment guiat per
les mans artístiques del doctor Corbella. Aquest volum presenta les
aportacions dels autors que es van presentar al seminari que es va
celebrar el 4 de maig de 2015 a la Facultat de Belles Arts. El seu con-
tingut en conjunt evoca alguna cosa que sovint oblidem: «aqua et ars
in unum miscentur».

16008_Aigua_interior.indd 9 01/03/16 10:22

10 L’art de l’aigua

Prologue

María Jesús Montoro Chiner

There are few subjects or phenomena which may be viewed from as
many perspectives as water. Its versatility and ubiquity in nature, its many
forms, motivate investigation not only by experimental scientists of
many stripes, but also by social scientists, economists and even legal
theorists. They all focus their attention on this attractive (dare I say
coveted?) substance: water.

However, from the artistic perspective, water becomes something else
entirely.

But water, seen through the eyes of the artist, is something else. Entirely.

Water has inspired immortal works of music. A world of unsurpassed
beauty has emerged from its waves and currents. Without water, what
would Rusalka, Das Rheingold or the Pastoral Symphony be?

Evidently, through the artist’s perspective water is transformed into
something different and distinctive.

Following this thread, UB’s Water Research Institute organized a semi-
nar on the “eco-aesthetical” vision of water, capably guided by the
artistic hands of Dr D. Corbella. This volume presents the collected
contributions of the authors who presented at the seminar, which was
held on 4 May 2015 at the Faculty of Fine Arts. Its contents collectively
evoke something often forgotten: “aqua et ars in unum miscentur”.

16008_Aigua_interior.indd 10 01/03/16 10:22

Prefaci 11

Presentación de la I Jornada Internacional
de Investigación: «El arte del agua»

Domènec Corbella (dir.)

En primer lugar, debo darle las gracias a la vicerrectora, Dra. Lourdes
Cirlot, por acompañarnos en la presentación de esta I Jornada Inter-
nacional de Investigación sobre el Arte del Agua, en la Facultad de Be-
llas Artes, organizada por iniciativa y encargo del Instituto de Investi-
gación del Agua de la Universidad de Barcelona.

Esta jornada ha sido posible gracias a una persona, a la cual quiero
agradecer en especial la confianza y todo el apoyo que nos ha brindado
en la coordinación de la jornada, y el hecho de que haya facilitado la
incorporación de las Bellas Artes en el Instituto de de Investigación
del Agua. Me refiero a su directora, en estos momentos en funciones, la
Dra. M. Jesús Montoro Chiner, catedrática de Derecho Administrativo
y Derecho Procesal de la UB, quien lamentablemente no puede estar
presente en esta primera edición debido a otros compromisos acadé-
micos.

Me parece justo reconocer y darles las gracias asimismo a una serie
de personas que han trabajado, colaborado o ayudado en la organiza-
ción de esta jornada. En primer lugar, al personal técnico del Instituto
de Investigación del Agua, las señoras Núria Casals y Petia Mitkova;
los técnicos de la facultad, señores Paco Martínez y Salvador Tarragó;
al becario Carlos Melchor, y a los profesores de la facultad: Dra. M. Rosa
Vives, Teresa-M. Sala y Àlex Nogué, encargados de analizar y de hacer
la presentación o glosa de las diferentes ponencias videográficas.

Esta jornada tiene por objetivo impulsar y dar a conocer la investiga-
ción de la vertiente creativa del agua, vinculada al ámbito de las bellas
artes en un sentido amplio, plural y contemporáneo, donde el agua sea
el elemento principal de motivación y generador de reflexión, análisis,
producción y materialización de una determinada obra artística.

16008_Aigua_interior.indd 11 07/03/16 11:57

12 L’art de l’aigua

En las artes plásticas, el agua es utilizada en diferentes tipos de técni-
cas, especialmente las acuosas; sin embargo existe el llamado «arte del
agua» por sus propiedades estéticas, y por ello es considerada arte en
sí misma. Por ese motivo, nos ha parecido oportuno titular esta jornada
como el Arte del Agua. Pero además de sus propiedades estéticas intrín-
secas, utilizada en otros medios, o entornos, ha sido y es objeto de dife-
rentes tratamientos creativos, expresivos y performativos, derivando en
los últimos años hacia postulados conocidos como el arte ambiental, o
la ecoestética, presentes en diferentes circuitos culturales destacados.

En esta jornada se darán a conocer diferentes tipos de manifestacio-
nes artísticas innovadoras y se profundizará en el trabajo de artistas
que han centrado su interés en la búsqueda de la poética, estética o
simbolismo del agua, como elemento fundamental de sus propuestas
creativas artísticas.

Como han podido observar en el programa, por imperativos logísticos y
económicos no ha sido posible contar con la presencia física de todos los
ponentes, sin embargo, ello no va a suponer una limitación de contenidos
e interés, puesto que en todos los casos los respectivos autores han
elaborado un vídeo ex profeso para la ocasión, que recogen aún más si
cabe las ideas esenciales y condensadas de las temáticas investigadas.

No entraré a desvelar o explicar cada una de las ponencias, porque
lo irán haciendo en cada momento los investigadores encargados ya
mencionados, pero sí que, a modo de introducción general, me gustaría
decir que se ha diseñado la mejor jornada posible teniendo en cuenta
las circunstancias, las limitaciones presupuestarias y los compromisos
profesionales de algunos de los ponentes previstos, que no han podido
participar, como son Perajaume, Hiroshi Senju, Jaume Plensa o Mana
Salhei. Sea como sea, pensamos que hemos conseguido abarcar dis-
tintas facetas del Arte del Agua.

En primer lugar, la Dra. Teresa-M. Sala, profesora titular de Historia del
Arte de la UB, y coordinadora del Máster de Gestión del Patrimonio Cul-
tural y Museología de la UB, nos presentará la ponencia titulada: Poéti-

16008_Aigua_interior.indd 12 07/03/16 11:57

cas del agua, a través de un recorrido temporal, en el que alterna apor-
taciones de artistas del pasado y del presente que han tratado el agua.

La Dra. Han Yu Chi, profesora del Departamento de Arte y Diseño de la
Universidad Nacional Dong Hwa de Taiwán, especializada en pintura
china y técnicas mixtas, ha realizado un vídeo titulado: Duo. La simbio-
sis pictórica, donde podremos ver los recursos y procedimientos técni-
cos que utiliza. Será presentado por la Dra. M. Rosa Vives, catedrática
de grabado de nuestra facultad.

Las sesiones con Basia Irland, profesora emérita del Departamento de
Arte e Historia del Arte de la Universidad de Nuevo México, donde creó
un Programa de Artes y Ecología. Escritora, poeta, artista de instala-
ciones y activista, ha realizado un vídeo titulado: Ice receding / books
reseeding, donde nos muestra una serie de proyectos de resiembra de
semillas en distintos ríos intercontinentales. Será presentado por Àlex
Nogué, catedrático de Pintura de nuestra facultad.

La artista española Cristina Iglesias, científica, ex profesora de escul-
tura de la Akademie der Bildenden Künste de Múnich y premio Nacio-
nal de Artes Plásticas de 1999. La simbiosis agua-escultura de su obra
se ha convertido en un referente de prestigio internacional, presente
en los principales museos y ciudades del mundo. El vídeo realizado
para la ocasión, titulado Bajo la superficie es presentado por el coor-
dinador de la jornada, catedrático de pintura de la Facultad de Bellas
Artes.

La ponencia titulada 30 Pinturas brancas, a cargo del Dr. António
Quadros Ferreira, profesor emérito de la Universidad de Porto, nos
presentará un proyecto donde plantea una equivalencia lineal, formal
y modular con los movimientos del agua, en un sentido metafórico. Acto
seguido y como coordinador de un proyecto de investigación bilateral,
el mismo Dr. Quadros Ferreira nos presentará el libro: Agua:Porto /
Aigua:Barcelona, una coedición de las universidades de Porto y de
Barcelona llevada a cabo por Ediciones de la UB, en el que se reproducen
las obras interdisciplinares realizadas por dos equipos de investigadores

Prefaci 13

16008_Aigua_interior.indd 13 07/03/16 11:57

14 L’art de l’aigua

de Porto y de Barcelona, formados respectivamente por: António Quadros
Ferreira, José Ramalheira Vaz, Mário Bismarck, Paulo Luís Almeida, por
parte de Porto, y Barcelona: Domènec Corbella, M. Rosa Vives, Pep Mata
i Atilio Doreste.

Como verán, en su conjunto las seis ponencias abarcan distintos cam-
pos y áreas de conocimiento como: la teoría, la estética, la poética, el
simbolismo, la tradición pictórica oriental, la instalación performativa,
la ecología, la escultura naturalista y la pintura en su vertiente más
conceptual, estructuralista y minimalista.

Deseo de todo corazón que la jornada sea útil, en especial a todos los
estudiantes presentes, y que, además del contenido temático del agua,
sirva para activar nuestro cerebro más espiritual, por la refinada calidad
—yo diría— de los contenidos poéticos, sensibles, estéticos, y concep-
tuales también, de las propuestas de los artistas seleccionados.

16008_Aigua_interior.indd 14 01/03/16 10:22

Presentació 15

L’art de l’aigua

Lourdes Cirlot

El fet de poder presentar aquesta Jornada Internacional de Recerca
sobre «l’art de l’aigua» que organitza la Universitat de Barcelona em
produeix una enorme satisfacció. És per això que vull d’entrada agrair
al Dr. Domènec Corbella que m’hagi convidat a fer aquesta presentació
a la Facultat de Belles Arts.

Sempre m’han fascinat els temes artístics que giren al voltant de l’ai-
gua i del seu significat simbòlic tal com es pot inferir de la lectura de
l’obra de Gaston Bachelard o de la de Carl-Gustav Jung.

A més a més, també m’ha interessat profundament la iconografia de
determinades obres en les quals l’aigua té un protagonisme indiscuti-
ble. Ja des de les creacions escultòriques gregues es coneixen obres
de figures femenines que es caracteritzaven perquè duien els «vestits
mullats».

Durant molts anys, l’aigua ha estat present tant en les pintures de ca-
ràcter religiós com en les mitològiques i en totes elles ha tingut sem-
pre un paper decisiu.

No obstant això, és la pintura romàntica la que enalteix el paisatge
marí d’una manera gairebé sobrenatural, tal com s’observa en certes
obres de Caspar David Friedrich. Així mateix, els simbolistes i prerafa-
elites com Arnold Böcklin, amb la seva meravellosa pintura L’illa dels
morts, o bé la coneguda Ofèlia de John Everett Millais constitueixen un
clar exemple d’aquest tipus de pintura.

A finals del segle xix, els impressionistes van incorporar no poques ve-
gades llacs, estanys, rius i mars en les seves composicions. Ja al segle
xx, a totes les obres de les primeres avantguardes —fauvisme, expres-
sionisme, cubisme, futurisme i surrealisme— l’aigua sorgeix pertot

16008_Aigua_interior.indd 15 01/03/16 10:22

16 L’art de l’aigua

arreu. Fins i tot en les tendències abstractes inicials o en les segones
avantguardes, com ara l’informalisme o l’expressionisme abstractes,
es poden detectar fàcilment elements pictòrics que connecten amb la
idea de les aigües.

Tanmateix, el moment en què l’aigua adquireix de nou un gran prota-
gonisme és dins el moviment anomenat Land Art. Artistes com Robert
Smithson amb el seu Spiral Jetty, Michael Heizer, Walter de Maria, Ana
Mendieta, etc., van utilitzar l’aigua en el seu estat natural. Sense l’ai-
gua, moltes de les obres que es van dur a terme en plena natura no
haurien estat possibles.

Més endavant, ja a la darreria del segle xx i a començaments del xxi,
molts artistes dels videoart, amb Nam June Paik al capdavant, han
utilitzat també l’aigua com a element essencial en algunes de les se-
ves creacions.

Un dels artistes més famosos que utilitza constantment l’aigua real
per a crear les seves obres filmades és Bill Viola. Els resultats són ab-
solutament increïbles, tal com es pot observar en la instal·lació im-
mensa titulada Five angels for the Millennium.

L’aigua és, doncs, un dels elements amb més presència en les crea-
cions artístiques i gràcies a ella són moltes les obres que ens permeten,
no només l’apropament a la natura real, sinó també la percepció del
seu significat simbòlic profund, inherent al seu caràcter purificador.

16008_Aigua_interior.indd 16 01/03/16 10:22

Poètiques de l'aigua 19

POÈTIQUES DE L’AIGUA1

Teresa-M. Sala

A partir de L’aigua i els somnis del pensador francès Gaston Bachelard
ens endisem en la qüestió de la imaginació poètica. Certes formes
imaginants que s’endinsen en el fons de l’ésser i volen trobar-hi allò
que és primigeni i etern. Ens situa en una mena de poètica de la raó
construïda d’imatge i somni, amb una invitació explícita als filòsofs a
instruir-se llegint els poetes. L’obra forma part d’un quartet d’assajos
en els quals l’autor explora la psicologia dels elements (l’aigua, la terra,
l’aire i el foc). Un itinerari que també els artistes han sabut plasmar,
amb un ordre de sentit marcat per l’atracció del sentiment poètic,
i que esdevé una bona manera de visualitzar llegendes, relats popu-
lars, metàfores literàries i símbols.

Les tradicions cosmogòniques mítiques situen al principi Oceà, que, se-
gons els grecs pensaven, era un riu que envoltava el món. A la Ilíada,
Oceà és la gènesi de totes les coses i Tetis, la mare. I de la seva unió
nasqueren tres mil oceànides o nimfes del mar i tots els oceànits, que
són els rius, les fonts i els llacs. En la majoria de mites sobre la creació,
les aigües primordials són la font de la qual sorgeix tot el que és viu.
En els textos bíblics es parla de l’abisme o de l’oceà primordial com a
fonament de la plataforma circular terrestre, lloc d’on brollen les fonts
d’aigua dolça i els mars. D’aquesta manera és com apareix representat
a les miniatures que il·luminen la Bíblia de Souvigny Moulins.

A més a més, si diem que la Terra és el planeta blau, és sobretot per la
gran quantitat d’aigua que hi ha a la superfície. De fet, més que plane-
ta terra s’hauria d’anomenar planeta oceà.

1 Aquesta comunicació s’insereix en el projecte de recerca del Ministerio de Econo-
mía y Competitividad «Biologia i simbolisme a la Barcelona del 1900» (HAR2012-35927)
de la Universitat de Barcelona (214 SGR 834).

16008_Aigua_interior.indd 19 01/03/16 10:22

20 L’art de l’aigua

La permanència meravellosa de la vida ha estat relacionada amb l’ai-
gua; el destí, amb el mar. La força vivent de les aigües es troba en el
fluir i el canvi constant: «El riu no és el mateix; nosaltres tampoc»,
deia el filòsof grec Heràclit (segle v aC). L’aigua és una metàfora del
transitori, és una de les substàncies essencials per a la vida, encara
que també és un element de dissolució. Símbol complex, vivifica i fe-
cunda alhora que fa referència a la mort.

Com diu Bachelard, l’ésser humà té el destí de l’aigua que corre. L’aigua
és realment l’element transitori. L’ésser consagrat a l’aigua és un ésser
en el vertigen que mor a cada minut. La mort quotidiana és la mort de
l’aigua. I l’aigua corre sempre, cau i conclou en la seva mort horitzontal.

«L’aigua és el vehicle de la naturalesa», deia Leonardo. Un mitjà que
es mou i que, tal com veiem a la Verge del canceller Rolin de Van Eyck,
esdevé també riu encarrilat en un paisatge construït per l’home.

A partir del moviment romàntic va canviar la forma de concebre el món,
amb l’emergència d’una nova sensibilitat que s’endinsava en la intros-
pecció meditativa o que emprenia l’acció dramàtica. Els sentiments en-
vers la natura enceten una recerca infinita de sensacions emotives i es-
tètiques que es manifesten poèticament mitjançant la finestra oberta
que representa l’obra d’art. El gaudi estètic del paisatge ens fa desco-
brir punts de vista i maneres diverses d’interpretar la realitat. L’imagi-
nari romàntic es compon d’escenaris amb maresmes, ruïnes boiroses
o crepusculars, castells o catedrals humits i misteriosos, pluges tem-
pestuoses i aigües que ofeguen o fan naufragar. Victor Hugo, considerat
«l’home oceà», representa el mar com el destí, amb un navili lluitant
contra corrent, però portat per l’onada. Si els romàntics, com Caspar
David Friedrich, plasmen el paisatge a través de la mirada interior, de la
contemplació en solitud, la paradoxa en clau contemporània entre els
elements la mostra de forma magistral Bill Viola a través dels màrtirs.
Aquest artista utilitza l’aigua en la majoria de les seves obres. Sembla
ser que de petit va caure en un llac mentre jugava amb el seu cosí.
I quan era dins l’aigua, quasi ofegant-se, sentí una gran tranquil·litat
que el va marcar durant tota la vida. En el ressorgir de l’aigua podem

16008_Aigua_interior.indd 20 01/03/16 10:22

Poètiques de l'aigua 21

dir que per a ell l’aigua significa moltes coses: alegria, por, moviment,
plaer, mort. Sembla fer-se ressò de la frase del poeta romàntic No-
valis quan als Himnes a la nit diu que «l’aigua és la flama mullada».

La font

«La font és un naixement irresistible. Un naixement continu», diu Gas-
ton Bachelard. De la font del paradís sorgeixen els quatre rius que es
corresponen als quatre punts cardinals. Es representa al centre d’un
jardí, d’un edifici, d’una ciutat com a símbol de la vida, la joventut i
l’amor. Així és com Giovanni Segantini pinta L’amor a la font de la vida.
També pot esdevenir la font de l’eterna joventut. La font de l’amor posa
en relació l’aigua, la purificació del cos i l’erotisme. El bany de purifica-
ció té com a objectiu primordial l’eliminació del pecat i l’elevació cap a
una nova vida. El baptisme, les ablucions, el bany i la benedicció amb
aigua beneïda són purificacions i un renéixer a partir de l’aigua.

I encara, el poema-objecte quotidià d’una font convertida en obra ens
endinsa en la poètica de Joan Brossa.

Camins i miralls d’aigua

La terra recull la rosada i la pluja en un maridatge amorós amb l’ai-
gua que ve del cel (ros cælestis, suor del cel o saliva dels astres). Són
les noces del cel i la terra. I els rius i els paisatges fluvials són aigües
vives i fluents. Paisatges fluvials que simbolitzen la vida terrestre, la
vida natural, el flux, el canvi i la transformació. Transitem per l’obra de
Fabrizio Plessi, el moviment de l’aigua captat per Gustav Klimt, l’es-
sència de les obres d’Amparo Sard, les al·legories de la música i els
camins de reflexos d’aigua de Chema Madoz.

Escoltem paisatges sonors dels nocturns de Whistler i les composicions
de Debussy. Ens deixem seduir per dones d’aigua que entonen el cant de
les sirenes.

16008_Aigua_interior.indd 21 01/03/16 10:22

