

CICLO DE PROXECCIONS
+
OBRADOIRO
Teórico / Práctico:

O **ensaísmo** audiovisual como ferramenta de investigación en Artes e Humanidades.

Un achegamento á obra de
JOSÉ ÁNGEL VALENTE ●
MARÍA ZAMBRANO ●
FERNANDO PESSOA ●

a partir dos filmes:

Pessoa / Lisboa
(2016)

O método
dos Claros
(2019)

Escribir Lugar
(2021)

de José Manuel Mouriño

OBRADOIRO de
Investigación
Creativa:

LUGARES
(D)ESCRITOS

1. DESCRICIÓN DA PROPOSTA: **Ensañar con lugares, escritos e imaxes.**

LUGARES (D)ESCRITOS é un obradoiro de investigación creativa que se apoia nun ciclo de proxeccións paralelo, conformado este último polos seguintes filmes documentais: **Pessoa/Lisboa** (2016); **María Zambrano e o método dos claros** (2019) e **José Ángel Valente. Escribir lugar** (2021). Tres títulos realizados nos últimos anos por José Manuel Mouriño, principal responsable do obradoiro, que expoñen o estudo de cada unha destas figuras protagonistas (o poeta portugués Fernando Pessoa, a filósofa malagueña María Zambrano e o poeta ourensán José Ángel Valente) dende a influencia que nas súas obras exerceron certos lugares, enclaves sen dúbida significativos dentro do seu devir biográfico e creativo: Lisboa, París, Madrid, Segovia, Almería, Ourense, La Pièce... O obxectivo principal do proxecto, ademais de estimular o interese das e dos participantes pola obra de Pessoa, Zambrano e Valente, é o de experimentar coas posibilidades que o ensaísmo audiovisual ofrece como ferramenta de análise en múltiples campos de coñecemento, pero fundamentalmente en disciplinas artísticas e no ámbito das humanidades. Cada participante terá a oportunidade de descubrir a forma en que un proceso de natureza ensaística alimenta innovadoras liñas de investigación, aproximarse así a encrucilladas onde o pensar, a palabra poética e a realidade converxen en "escenarios propicios", en espazos que no seu momento foron auténticos LUGARES DE ESCRITURA.

2. OBRADOIRO DE INVESTIGACIÓN CREATIVA: O ensaísmo audiovisual como ferramenta de estudo.

Máis aló das autoras, autores e obras concretas que serán tratadas durante o desenvolvemento do obradoiro, a proposta pedagóxica deste proxecto incidirá, particularmente, na reconsideración das imaxes e os sons que dan forma a toda obra audiovisual como elementos cuxa achega a un estudo, ou a súa potencial capacidade comunicativa, non se limita á simple exposición ou ilustración de datos referenciais. É dicir, este obradoiro promove a atención ao modo en que imaxes e sons participan na formulación dun pensamento dende dimensións pouco convencionais: a beleza dunha imaxe, os ritmos que desencadea, as fantasías que esperta unha narración, a palabra poética, a idea de teatralidade... En canto as autoras, autores e obras expostas como obxecto de análise (a partir do ciclo de proxeccións paralelo) existe tamén a vontade de ofrecer unha lectura diáfana destas fontes, permitir que a obra de Pessoa, Zambrano e Valente poida falar por si mesma. O contacto das e dos participantes no obradoiro coa obra destas tres figuras deberá xerar criterios e gustos propios. Contextos de aproximación deste tipo amplían as posibilidades de descubrir, no ensaísmo audiovisual, un vehículo de autoconñecemento e expresión persoal.

Neste sentido, o obradoiro perseguirá a estimulación en cada individuo dunha intuición creativa que oriente a evolución da súa aprendizaxe e procuras. En palabras da propia María Zambrano, primará o exercicio da (así descrita por ela) **razón poética**, un método de interpretación no tratamento de distintas problemáticas de índole creativa, así como outros aspectos que poden reforzar o traballo de investigación en distintas disciplinas que en moitas ocasións son menosprezados, dende a importancia do pracer da lectura ata a concepción de calquera proceso de investigación como unha vivencia apaixonante, aberta a asumir eventuais descubrimentos inesperados que provoquen a reformulación de premisas e hipóteses que inicialmente se consideraban inalterábeis.

3. CICLO DE PROXECCIÓNS: A mirada como matriz dun proxecto pedagóxico.

Tal e como xa se indicou, as liñas de traballo no obradoiro establecéronse a partir do ciclo de proxeccións proposto. Cada título será empregado como unha pauta de achegamento (ao autor ou autora correspondente) que debe ser debullada, tanto polo director do taller como polas participantes e os participantes no obradoiro. Deste xeito, a serie de condicionantes que presentan estas pezas audiovisuais conformarán un trazado concreto do proceso ensaístico, así como un conxunto de respostas creativas e solucións expresivas que revelen os retos que cada produción amosou no seu momento. De xeito orientativo, anotamos a continuación algunhas das liñas de traballo que se derivan de cada unha das películas documentais tomadas como referencia:

- **Pessoa/Lisboa:** Lectura e interpretación dunha obra literaria. Polifonía da voz poética. Modulacións narrativas dunha voz en off. A viaxe por unha cidade como proposta de análise dun autor que se multiplicou nos seus heterónimos.
- **María Zambrano e o método dos claros:** Vantaxes e riscos de combinar fontes documentais de distinta natureza. Vantaxes e retos de empregar a voz orixinal da pensadora. O lugar como pegada dramática da Historia. O cinema de ficción e o cinema documental como contrapunto analítico a unha obra poética e filosófica.
- **José Ángel Valente. Escribir lugar:** O reto de empregar a voz do poeta como único material de referencia sobre o cal vertebrar un filme. A materia do lugar en literatura. Avaliar un estudo de raíz poética. Liñas de converxencia entre o mundo das ciencias e das artes. Arquitectura do ensaísmo audiovisual.

3b. Información técnica e argumental de cada título do ciclo:

PESSOA / LISBOA

Ligazón de visionamento on-line:

<https://www.youtube.com/watch?v=v-pBpeKKdF4>

Ano de produción: 2016

Dirección: Alberto Ruiz de Samaniego e José Manuel Mouriño

Guión: Juan Barja, Alberto Ruiz de Samaniego e José Manuel Mouriño

Son: Miguel Copón

Narración: Pablo Guerrero e Ana Zugasti

Producción: Círculo de Belas Artes de Madrid

Montaxe: Alberto Ruiz de Samaniego e José Manuel Mouriño

Localizacións: Lisboa

Duración: 90 min.

Sinopse: este documental explora os principais lugares de Fernando Pessoa na cidade de Lisboa. Unha viaxe que confronta distintas citas extraídas da súa obra con 22 espazos da capital portuguesa. Trátase na súa maioría de vivendas nas que o poeta viviu durante distintas épocas, aínda que tamén se fai referencia a outros lugares indubidablemente ligados á súa escritura como a rúa dos Douradores, o restaurante Martinho da Arcada, a popular Baixa lisboeta... Ademais deste diálogo entre as distintas localizacións e a lectura de numerosos fragmentos da súa obra, o proxecto sérvese dun amplo fondo de imaxes de arquivo do poeta, así como de distintos filmes documentais que foron realizados en Lisboa durante os anos en que alí viviu Pessoa. El, ao fin e ao cabo, deixou constancia en practicamente toda a súa produción literaria da conmovión que sentía polos lugares do seu devir cotián nunha cidade que non abandonou xamais:

"O velho sem interesse das polainas sujas que cruzava frequentemente comigo às nove e meia da manhã? O cauteleiro coxo que me maçava inutilmente? O velhote redondo e corado do charuto à porta da tabacaria? O dono pálido da tabacaria? O que é feito de todos eles, que, porque os vi e os tornei a ver, foram parte da minha vida? Amanhã também eu me sumirei da Rua da Prata, da Rua dos Douradores, da Rua dos Fanqueiros. Amanhã também eu - a alma que sente e pensa, o universo que sou para mim - sim, amanhã eu também serei o que deixou de passar nestas ruas, o que outros vagamente evocarão com um "o que será dele?". E tudo quanto faço, tudo quanto sinto, tudo quanto vivo, não será mais que um transeunte a menos na quotidianidade de ruas de uma cidade qualquer."

Fernando Pessoa na voz de Bernardo Soares (*Livro do desassossego*)

MARÍA ZAMBRANO e O MÉTODO DOS CLAROS

Ligazón de visionamento on-line (versión tv):
[https://www.rtve.es/play/videos/otros-documentales/
otros-documentales-maria-zambrano-metodo-claros/
/5474502/](https://www.rtve.es/play/videos/otros-documentales/otros-documentales-maria-zambrano-metodo-claros/5474502/)

Ano de produción: 2016

Dirección: José Manuel Mouriño

Guión: José Manuel Mouriño e Alberto Ruiz de Samaniego

Son: Miguel Copón

Entrevistas: Víctor Erice, Agustín Andreu, Jesús Moreno Sanz, Alfredo Castellón, Manuel Ferro, Fernando Savater, Marifé Santiago Bolaños, Mercedes Gómez Blesa, Jaime Pena e Joaquín Verdú.

Produción: José Manuel Mouriño, en co-produción con RTVE

Produción executiva (RTVE): Rosa Pérez Roa

Montaxe: José Manuel Mouriño e Eva Barcala

Localizacións: Segovia, Madrid, París, Roma, Xenebra, La Pièce.

Duración: Versión televisiva: 60 min.; versión íntegra: 90 min.

Sinopse: *O método dos claros* formula o estudo dun vínculo particular, aquel que conxuga, na obra e no pensamento de María Zambrano (Vélez Málaga, 1904 - Madrid, 1991), o seu proceso de escritura co lugar concreto -sumado a un contexto biográfico específico- onde aquel proceso se realiza. Dos lugares que acolleron a escritura desta pensadora, ao longo dos máis de 40 anos durante os que se prolongou o seu exilio tralo final da guerra civil española, o proxecto presta especial atención á pequena poboación de La Pièce. Atópase nas montañas do Xura francés, próximo á cidade suíza de Xenebra. Alí viviu a escritora entre 1964 e 1978, nunha pequena casa de campo e baixo unha profunda afinidade co bosque que a rodeaba. Zambrano escribiu en La Pièce unha das súas obras fundamentais, o libro *Claros do bosque*.

Á hora de construír a súa argumentación, *O método dos claros* sèrvese, tamén, dun excepcional conxunto de documentos orixinais. Gardan relación con María Zambrano ou co contexto histórico que acompaña a súa biografía: gravacións sonoras inéditas ou entrevistas televisivas á pensadora, fotografías familiares e xornalísticas, fragmentos de documentais cinematográficos que ilustran os desastres provocados pola guerra, imaxes de manuscritos ou cadernos de notas... A estreita relación de amizade e admiración mutua que Zambrano mantivo cos poetas José-Miguel Ullán e José Ángel Valente, durante a súa estancia en La Pièce, é outro dos argumentos que *O método dos claros* tenta clarificar. E sumada a estas dúas figuras, o filme traza tamén o estudo dunha terceira relación moito menos coñecida que as anteriores - neste caso, de natureza epistolar- co cineasta Víctor Erice, froito da conmovedora experiencia que para Zambrano supuxo o descubrir, mentres escribía *Claros do bosque* en La Pièce, a película *O espírito da colmea*, obra mestra do cinema universal rodada por Erice en 1973.

JOSÉ ÁNGEL VALENTE. ESCRIBIR LUGAR.

Ano de produción: 2021

Dirección, produción e fotografía: José Manuel Mouriño

Guión: Alberto Ruíz de Samaniego,

Miguel Ángel Ramos e José Manuel Mouriño

Son: Miguel Copón, Sofía Ramos Zugasti e Ana Zugasti

Produción: José Manuel Mouriño

Montaxe: José Manuel Mouriño y Eva Barcala

Localizacións: Ourense, Almería

Duración: 60 min. aprox.

Sinopse: O documental afonda na figura do escritor, Premio Príncipe de Asturias das Letras en 1988, José Ángel Valente (Ourense, 1929 – Xenebra, 2000). Faino a partir dun ensaio en imaxes que emprega, unicamente, a voz orixinal do poeta posta en diálogo con dous espazos transcendentais na vida e na obra de Valente: Ourense, cidade natal e matriz dos seus recordos de infancia na posguerra, por unha banda, fronte á Almería do deserto de Tabernas, espazo definitivo cara ao cal este poeta encamiñou a súa escritura durante os últimos anos da súa vida.

Tal e como o propio Valente adoitaba lembrar, xa no primeiro verso, do primeiro poema do seu primeiro libro, *A modo de esperanza* (1954), o deserto xorde na súa obra como un punto de partida tan necesario como profético. De feito, o deserto terminou por converterse nun horizonte cara ao cal Valente se orientou de xeito intuitivo, tanto en termos literarios como biográficos. Mais Valente tamén alcanzou a perpetuar por escrito un retorno simultáneo ás súas raíces, á súa Ourense natal. Do mesmo xeito en que os seus versos buscaron acadar o (re)encontro cunha luz e un deserto místicos, existe na súa obra unha inconfundible fixación por sondar a súa propia orixe atlántica, por vivificar os seus recordos de infancia. As dúas marxes converxen, pois, na súa poesía, suxeitas a distintos nomes ou substancias: a luz e o rigor da sombra, as aves e o aire xunto co peixe que palpita no limo orixinal, o norte e o sur, o silencio e o canto; a pedra húmida e fumarenta do Augasquentes que o viu nacer xunto á sequidade da cinza e da areia; o emblema que hoxe representa a súa casa de Almería ou Cabo de Gata, en diálogo coa casa familiar desaparecida, coa Fisterra galega... Este documental apóiase na voz orixinal do poeta para esbozar esa deriva substancial, de extremo a extremo, de Ourense a Almería, sobre a que se deslizou a súa vida e a súa obra. Unha viaxe entre dous dos máis significativos lugares do seu fulgurante ímpetu poético, un tránsito entre imaxes liminares lidas á contraluz da palabra poética.

4. METODOLOXÍA

En termos xerais, o desenvolvemento do taller concíbese á maneira dun seminario teórico, cunha planificación dividida en tres etapas sucesivas. As dúas primeiras destas etapas, que poden corresponder a dúas sesións de traballo (ou máis, de ser preciso) serán pautadas polo visionamento inicial, e en común, dos dous primeiros títulos do ciclo: *Pessoa/Lisboa* e *O método dos claros*. O director do taller, tras facer un primeiro intercambio de impresións cos participantes e as participantes, analizará un conxunto de pormenores relacionados coa filmación de cada documental. Abordaranse aspectos que, á súa vez, gardan unha relación directa con características concretas da obra de Pessoa e Zambrano. A forma enunciativa de cada título será explicada, por tanto, a partir da correspondencia que se buscou establecer, premeditadamente, coas características literarias do protagonista do filme en cuestión e da súa obra. Con isto perséguese que os e as participantes no taller coñezan, en profundidade, o modo en que un ensaio audiovisual pode facerse eco, ata en termos formais e non só ilustrativos, daquel tema ou personaxe que adopta como motivo e eixo principal da súa análise. Tras estas dúas etapas iniciais, os e as participantes serán convidados a “ensaia” brevemente sobre unha autora, autor ou obra da súa elección (xa sexa a través dun texto escrito ou dunha imaxe), co que terán a oportunidade de poñer a proba as súas propias conclusións sobre os coñecementos adquiridos.

O taller péchase cunha última etapa (tamén susceptible de ser adaptada a unha ou a varias sesións de traballo) na cal cambia a orde de visionamento. Nesta ocasión, a proxección do documental *José Ángel Valente. Escribir lugar* vén precedida dunha charla teórica previa e serve como peche á realización do evento.

5. ORGANIZACIÓN: Sobre a distribución das sesións de traballo.

A opción de dividir cada unha das tres etapas descritas en dúas ou máis sesións de traballo, aspecto que se sinala no punto anterior deste dossier, será unha posibilidade que debe concretarse coas entidades ou institucións que acollan a proposta. En función do número de participantes, dispoñibilidade de datas, características do espazo no que poderían desenvolverse as sesións ou das restricións sanitarias vixentes, os devanditos encontros de traballo e proxeccións presenciais poderían estenderse ao longo dunha semana ou verse reducidos a unha única sesión de traballo presencial. Resultaría imprescindible, con todo, diferenciar as sesións dedicadas ao visionamento de films dos encontros teóricos e de traballo propiamente ditos.

Un modelo estándar relativo á posible distribución dos encontros sería a seguinte:

Día 1: visionamento de *Pessoa/Lisboa* (90 min) + diálogo posterior (30 a 45 min).

Día 2: sesión teórica e de traballo (120 min con descanso de 15 a 30 min á metade do encontro).

Día 3: visionamento de *O método dos claros* (60 min na versión de tv) + diálogo posterior (30 a 45 min).

Día 4: sesión teórica e de traballo (120 min con descanso de 15 a 30 min á metade do encontro).

Día 5: posta en común de exercicios realizados polos participantes no obradoiro (de 45 a 60 min) + introdución teórica previa á proxección de *José Ángel Valente. Escribir Lugar* (90 min de duración total).

6. ADAPTACIÓN A UN FORMATO HÍBRIDO OU ON LINE

Todas as sesións que conformarían o taller, tanto as dedicadas ao visionamento de documentais como as centradas na análise teórica ou de exercicios realizados polos e polas participantes, poden ser adaptadas a unha versión non presencial. No caso das sesións de visionamento facilitaríaselles aos participantes unha ligazón de cada obra con contrasinais específicos, dispoñibles durante un período de tempo limitado, para que poidan ter acceso ao filme que será analizado posteriormente. En canto aos encontros teóricos ou de traballo existe a posibilidade de concretar a súa realización en reunións por videoconferencia previamente programadas.

No caso da última das etapas do taller, as sesións que estarían vinculadas á proxección e análise de *José Ángel Valente. Escribir Lugar*, por tratarse dunha obra que se atopa actualmente en período de estrea a nivel nacional, o máis aconsellable sería organizar un encontro presencial (sempre que as condicións sanitarias o permitan) no que se concretaría tamén a posta en común e comentario público dos exercicios ensaísticos realizados polos e polas participantes. Esta proposta, con todo, fórmulase aquí unicamente a modo orientativo, sendo posible en todo momento concretar a realización completa do taller cunha fórmula integramente *en liña*.

7. SOBRE O AUTOR DA PROPOSTA: José Manuel Mouriño (Puebla, México, 1978)

Investigador, ensaísta, cineasta e comisario de exposicións; doutor en Belas Artes pola Universidade de Vigo; especialista en cinema ruso, dedicou a súa tese doutoral ao director e mestre de cineastas soviéticos Mikhail Romm. Dende o ano 2010 colabora co Instituto Internacional Andréi Tarkovski como representante e coordinador da devandita institución na Península Ibérica e Hispanoamérica. Entre as súas publicacións máis recentes destaca o libro *Andréi Tarkovski e O Espello. Estudo dun soño*; obra que serviu como fundamento á exposición que, baixo o mesmo título, comisariou para o Círculo de Belas Artes de Madrid a finais do ano 2018. José Manuel Mouriño é tamén o autor de diversos ensaios sobre cineastas e escritores como Norman McLaren, Pier Paolo Pasolini, Michelangelo Antonioni ou Georges Perec. Sobre estes creadores, ten comisariado tamén distintos proxectos expositivos realizados en Madrid, Lisboa ou A Coruña.

Como director cinematográfico, é o autor dos documentais: *36 vistas da Torre de Hércules* (2009); *Luís Seoane, Visualidade recordo e síntese* (2010); *Os días brancos. Apuntamentos sobre a rodaxe de Nostalghia, de Andréi Tarkovski* (2012); *Manuel Vilariño, Ser Luz* (2016); *Pessoa/Lisboa* (co-dirixido con Alberto Ruíz de Samaniego en 2017); *María Zambrano e O método dos claros* (en coprodución con RTVE, 2019); *José Ángel Valente, Escribir Lugar* (2021). Nas súas últimas producións veu adaptando cada proxecto audiovisual a propostas de instalacións expositivas, acollidas en espazos museísticos de Málaga, Segovia, Madrid ou Xixón. Entre o seu labor como docente máis recente destaca a súa participación no proxecto multidisciplinar, froito da colaboración entre o Instituto Internacional Andréi Tarkovski e a Elías Querejeta Zine Eskola de San Sebastián, titulado "Leccións perdidas de Andréi Tarkovski" (máis info no link: <https://www.zine-eskola.eus/es/departamentos-estudios/acciones-de-investigacion/lecciones-perdidas-de-andrei-tarkovski>).

8. Nota sobre a estimación orzamentaria da proposta:

A realización do obradoiro e ciclo de proxeccións paralelo, descritos no presente dossier, ten un **custo total de 1.000. euros** (IVE non incluído) **en concepto de fee pola autoría e desenvolvemento da proposta**. Este importe inclúe, ademais da execución e adaptación do propio obradoiro e das proxeccións do ciclo ás condicións e calendario que cada institución, interesada no proxecto, estime como axeitados, a coordinación de todo o evento e un permiso de exhibición ou visionamento on-line. No caso de optar pola realización dos encontros de traballo ou proxeccións na súa versión integramente on-line, o responsable do taller, José Manuel Mouriño, facilitará aos participantes e ás participantes todos os medios necesarios para o correcto desenvolvemento do evento en liña. Os posibles gastos derivados do aloxamento ou desprazamento do responsable do obradoiro, nas sesións presenciais, deberán ser asumidos pola institución que acolla o evento; ou ben, deberá ser fixado un acordo, a este respecto, co devandito responsable do obradoiro.

CONTACTO:

José Manuel Mouriño
Rúa Río Miño, nº18
O Carballiño (Ourense)
C.P.: 32500

Tlf.: 660 444 299

e-mail:
madeleineproducciones@gmail.com

