

Fotografia biològica i composició fotogràfica

Treball de Recerca
Laia Ginestà Martínez
Tutor: Josep Marí Torres
Novembre de 2015

Índex

Pròleg i objectius.....	5
1. Introducció i antecedents.....	7
1.1 El projecte <i>Treballant la fotografia</i> de l'Escola.....	7
1.2 Curs <i>online</i> de fotografia IDEP.....	8
1.3 La fotografia biològica a l'Escola (antecedents).....	8
2. Què entenem per <i>composició fotogràfica</i> ?	9
3. Percepció i composició.....	12
3.1 Llum i punt focal.....	12
3.2 Lleis de la percepció de Gestalt.....	13
4. Elements formals de la composició.....	17
4.1 El color.....	17
4.1.1 El cercle cromàtic.....	18
4.1.2 Color, percepció i natura	21
4.1.3 L'efecte d'un filtre polaritzador sobre els colors.....	23
4.2 Les línies	24
4.2.1 Les línies rectes.....	24
4.2.2 Les línies corbes.....	26
4.2.3 Les línies de fuga.....	27
4.3 Formes i volums.....	28
4.4 Les textures	30
5. Les regles de la composició	31
5.1 Simplificar	31
5.2 La secció àuria.....	31
5.3 La regla dels terços.....	32
5.4 Simetria dinàmica.....	33
6. Les seqüències.....	33

7. Projectes	34
7.1 Projecte final del curs online de fotografia IDEP	34
7.2 Composició i color.....	36
7.2.1 Harmonia anàloga.....	36
7.2.2 Harmonia complementària.....	38
7.2.3 Composicions monocromàtiques.....	39
7.2.4 Colors freds	40
7.2.5 Colors càlids.....	41
7.2.6 Composicions amb colors càlids i freds.....	42
7.3 Línies i composició.....	43
7.3.1 La teranyina	43
7.4 Projectes relacionats amb les regles de la composició.....	45
7.5 Composició i profunditat de camp.....	51
7.6 Processos seqüencials.....	53
7.6.1 Sense precipitacions.....	53
7.6.2 L'Eclipsi de Lluna.....	55
8. Conclusions.....	57
9. Bibliografia	58
Annex 1. Programa del curs Nikon School-IDEP.....	64
Annex 2. Diploma curs Nikon School- IDEP.....	66
Annex fotocronològic	67

Pròleg i objectius

Des de ben petita m'ha impressionat el món de la fotografia, suposo que arrel que el meu pare fotografiés cada instant i moment que passava. I des de llavors sempre volia tenir la càmera familiar a les meves mans, així que als deu anys em van regalar la primera càmera totalment meva i vaig començar a fer fotografies amb ella. No era conscient del que fotografiava però tot allò que em crides l'atenció era emmarcat per ella. No va ser fins que vaig començar la ESO i vaig descobrir la fotografia biològica i els concursos que es feien dins i fora de l'escola que vaig començar a fotografiar sent conscient del què fotografiava i per què ho feia.

Des de llavors he participat en tots els treballs voluntaris de fotografia d'estiu per l'assignatura de biologia i he participat en diversos concursos interns de fotografia de l'escola i algunes de les fotografies que he presentat han estat seleccionades per participar en concursos externs com el de *Fotografia Matemàtica* de l'ABEAM¹, la mostra de *Fotofilosofia*² i el concurs bianual *Bioimatges*³, organitzat pel Col·legi de Biòlegs de Catalunya.

Aquest interès cap a la fotografia em va fer pensar en fer el Treball de recerca de batxillerat relacionat amb la fotografia, sobretot després d'haver pogut utilitzar les càmeres en les classes pràctiques de Biologia de 4t d'ESO i de 1r de Batxillerat.

M'interessa especialment l'aspecte estètic de la fotografia biològica, per això dedicaré una part del treball a tractar el tema de la composició fotogràfica i després l'intentaré aplicar a projectes concrets.

A més a més, aquest treball pretén formar part del projecte "Treballant la fotografia" de l'Escola Mestral, de manera que ajudi a complementar els treballs de recerca realitzats anteriorment, evitant repeticions innecessàries de temes fotogràfics ja estudiats i investigant un nou aspecte que és, precisament, el de la composició fotogràfica. Un dels objectius en aquest sentit és el d'intentar que esdevingui una eina útil per a propers alumnes que els pugui interessar aquest tema igual que a mi m'han servit treballs de recerca realitzats anteriorment. Però abans d'endinsar-me de ple en el tema del meu treball he realitzat i completat un curs de fotografia general, seguint la recomanació del meu tutor.

Totes les fotografies presentades en la memòria del treball són pròpies⁴, mentre que en les de l'annex fotocronològic també hi han participat les meves companyes Mar Pons i Sònia Marías (que han realitzat un treball de recerca relacionat amb el projecte del Pati de les Tortugues) i algunes vegades el nostre tutor.

La majoria de les fotografies presentades han estat realitzades amb els equips fotogràfics de l'escola al laboratori de biologia, als voltants de l'Escola, al Pati de les tortugues i en les sortides realitzades aquest estiu al CRARC (Centre de Recuperació d'Amfibis i Rèptils de Catalunya), al

¹ *Fotografia Matemàtica 2015* (<http://www.escolamestral.cat/mon-cientific/fotografia/treballs-dels-alumnes-llista-cronologica/item/234-fotografia-matematica-2015.html>)

² *Fotofilo 2015* (<http://www.escolamestral.cat/filomestral/>)

³ *Bioimatges 2013* i *Bioimatges 2015* (pendent de veredictes).

⁴ Quan s'utilitzen imatges de publicacions o de treballs de recerca anteriors se n'indica la procedència en el peu de figura.

Montseny i al Garraf, però també durant les meves estades familiars a Planoles (Ripollès) amb una càmera de l'escola (Olympus E-30 amb l'objectiu macro 50 mm f/2.0) i amb la meua càmera (Nikon D-3100).

En concret, els objectius d'aquest treball són els següents:

- Aprendre fotografia a nivell general, realitzant i finalitzant un curs online de fotografia Nikon-IDEP .
- Aprofundir en l'aspecte de la composició fotogràfica i descriure els elements formals i les principals regles de la composició.
- Elaborar projectes fotogràfics concrets aplicant regles de la composició a la fotografia biològica, tot fent-ne una valoració crítica.
- Col·laborar activament en la realització del muntatge fotogràfic de les activitats i sortides relacionades amb el projecte "Pati de les tortugues" durant el període que va des de febrer fins novembre de 2015.

1. Introducció

1.1 El projecte *Treballant la fotografia* de l'Escola i el *Blog de Fotofilo*

La fotografia ha estat una matèria permanent a l'escola, acompanyant-la des dels seus inicis, ara fa prop de 50 anys⁵. Això vol dir que l'escola ha viscut tota la transició cap a la tecnologia digital, amb una profunda transformació de l'antic laboratori fotogràfic en una estació digital principal i dues de secundàries⁶. Una de les grans avantatges de la tecnologia digital és que ha facilitat molt l'obtenció i exposició d'imatges. Tots sabem que una de les coses que ens inspiren i que ens poden ajudar a millorar la nostra tècnica fotogràfica és el de veure bones fotografies. Això es té en compte a la nostra escola perquè els alumnes estem acostumats, des de petits, a veure fotografies científiques, matemàtiques i filosòfiques exposades en alguns passadissos (Figura 2).

Figura 2. Pòsters amb treballs d'alumnes de l'escola situats al passadís de la biblioteca (esquerra) i al passadís dels laboratoris de fotografia i de biologia (dreta). Els pòsters procedeixen de les exposicions que es fan periòdicament a l'Aula de Cultura de l'Ateneu de Sant Feliu de Llobregat.

Però el lloc més complet on es poden veure fotografies dels últims anys és la web de l'escola, on hi podem consultar els dos espais dedicats a fotografia: *Treballant la fotografia*⁷ i *Fotofilo (El Blog Filomestral)*⁸. El primer està organitzat en diferents apartats en els que s'inclouen, entre altres, els treballs de fotografia científica (sobretot de caire biològic) i fotografia matemàtica i els treballs de recerca de fotografia dels últims 8 anys, així com enllaços a les publicacions al web del CCCB Educació⁹. En el blog de Fotofilo es presenten els treballs de fotofilosofia dels últims 7 anys, ordenats cronològicament¹⁰.

A més a més, al llarg de tots aquests anys l'escola ha anat adquirint¹¹ càmeres i equipament fotogràfic divers, que està a la nostra disposició a partir de 2n d'ESO.

⁵ L'escola es va fundar l'any 1968.

⁶ les estacions secundàries estan ubicades una a l'aula d'informàtica i l'altre al laboratori de Biologia (en aquest cas amb connexió als microscopis).

⁷ <http://www.escolamestral.cat/mon-cientific/fotografia.html>

⁸ <http://www.escolamestral.cat/filomestral/>

⁹ http://www.cccbeducacio.org/ca_ES/web/guest/explorar/-/institut/e_11310

¹⁰ <http://www.escolamestral.cat/filomestral/>

¹¹ amb la subvenció de premis i també amb donacions i subvencions vinculades a projectes d'investigació

1.2 Curs *online* de fotografia IDEP

Malgrat el meu interès per la fotografia està més relacionat amb aspectes estètics que no pas tècnics, és evident que es necessita un mínim de coneixements tècnics generals que jo desconeixia. De fet, aquest és el primer objectiu del meu treball, endinsar-me en el món fotogràfic aprenent fotografia a nivell general. Per això el meu tutor em va proposar realitzar el curs online de fotografia *Nikon-School* (és un curs que organitza Nikon en col·laboració amb l'Escola de Fotografia i Disseny IDEP de Barcelona)¹². Una companya que havia fet el treball de recerca de fotografia el curs passat (Mar Prieto, 2015) i que va ser la primera en completar-lo, em va aconsellar que el comencés i l'acabés quan abans millor, perquè era molt llarg, però que m'aniria molt bé per poder entendre els detalls tècnics de les qüestions que m'aniria plantejant el meu tutor, així com de la -segurament extensa- bibliografia que m'aniria proporcionant.

La Mar va encertar amb les tres coses, el curs va resultar ser més llarg del que m'esperava, em va anar molt bé per entendre molts aspectes que em vaig anar trobant i el meu tutor em va lliurar un munt de llibres sobre composició fotogràfica i fotografia biològica.

A l'acabar el curs s'ha d'entregar un treball de fi de curs (vegeu projecte 7.1) per tal de rebre l'acreditació i un diploma conforme s'han assolit els objectius satisfactòriament (vegeu Annex 1).

1.3 La fotografia biològica (antecedents)

La fotografia biològica podríem dir que és l'aspecte més treballat de fotografia de l'escola, tant a nivell general (si entrem a la llista cronològica dels treballs dels alumnes, veurem que fins i tot en la fotografia matemàtica hi ha un predomini dels motius biològics)¹³, com a nivell específic i d'aprofundiment en els treballs de recerca. Si ens fixem en els títols dels treballs de recerca dels últims 8 anys del projecte (vegeu apartat 1.1): *Macrofotografia digital* (Alba Soria, 2008), *Adaptacions vegetals i cromatisme estacional al Pati de les tortugues* (Laura Pacual, 2009), *Micromons* (Ariadna Simón, 2009), *Fotografia biològica d'aproximació* (Natàlia Garcia, 2010), *Aproximació pràctica al control manual de la imatge digital* (Xavier Hernández, 2011), *Aproximació al control de la profunditat de camp en macrofotografia digital* (Sandra Roig, 2012), *Macrofotografia i micromons* (Júlia Alguacil, 2013) i *Objectiu fotogràfic i fotografia biològica* (Mar Prieto, 2014), hi podem observar una clara tendència a la fotografia biològica d'aproximació, sobretot a la macrofotografia. En tots els treballs que formen part d'aquest projecte s'aprofundeix en una tècnica o aspecte fotogràfic. Pel que he pogut observar consultant primer els índex i després alguns dels treballs més a fons, la composició fotogràfica únicament es tracta, i de forma parcial, en un d'ells (Júlia Alguacil, 2013).

A continuació dedicarem uns apartats a tractar el tema de la composició fotogràfica i després l'intentarem aplicar a projectes concrets.

¹² Aprofitant que és un curs exclusiu per a usuaris registrats al Club Nikonistes, als qui hi pot accedir tot qui té una càmera rèflex Nikon.

¹³ <http://www.escolamestral.cat/mon-cientific/fotografia/treballs-dels-alumnes-llista-cronologica.html>

2 Què entenem per composició fotogràfica?

Segons alguns autors ¹⁴ dominar la composició en fotografia és tan important com dominar la il·luminació. La composició fotogràfica és la disposició del contingut en una imatge. Una bona composició és el que fa impactant una fotografia, més que el motiu que es vol fotografiar. Ja que una bona composició dona a les fotografies impacte i emoció, en canvi una mala composició deixa la fotografia plana, no transmet res més que el que es veu. Per això quan parlem de compondre ens referim a quins elements introduïm dins la nostra fotografia, com els incloem i amb quina finalitat. És com el llenguatge de la fotografia, les composicions parlen per si soles, ens expressen el per què de cada element enquadrat. I ho fan mitjançant els seus elements formals com la llum, el color, les línies i les textures; i les seves regles, que formen el vocabulari d'aquesta gramàtica del llenguatge visual. La composició no és una tècnica metòdica i el resultat no és previsible sinó que requereix criteri i l'aplicació del gust personal, encara que et puguis ajudar amb els elements formals de composició i les seves regles les teves composicions sempre expressaran el que tu vulguis transmetre amb els elements enquadrats en les teves fotografies (Präkel, 2014).

Aquest aspecte de la fotografia sempre ha estat un tema molt discutit ja que molts fotògrafs pensen que totes les seves regles són un cinturó que cohibeix al fotògraf a expressar-se i les imatges sempre són estereotipades. En canvi n'hi ha d'altres que pensen que tots aquests recursos proporcionen als fotògrafs un principi d'organització dins les seves imatges i les asseguren com a efectives. En aquest treball parlarem de les regles de la composició, però també intentarem mostrar exemples de quan trencar-les.

Abans, però, volem reivindicar aquí un aspecte de caire pràctic que no hem trobat gaire reflectit en la bibliografia consultada. Quan parlem de composició fotogràfica també hem de tenir en compte les proporcions de la imatge, ja que la composició consisteix en organitzar l'espai, i molt abans d'escollir el subjecte a fotografiar hem de fixar les proporcions del marc. Cada format té el seu centre d'interès en el quadra per això es necessita saber la proporció abans de seleccionar el motiu. La relació entre les proporcions d'una imatge és la seva allargada dividida per la seva altura, les dues proporcions més conegudes i més utilitzades són la 3:2 i la 4:3. La primera és heretada del popular negatiu de 35 mm de la fotografia analògica i ha estat adoptat per la majoria de càmeres rèflex digitals, mentre que la segona, la proporció *quatre terços*, és la que fan servir la majoria de càmeres digitals compactes i algunes marques de rèflex digitals com Olympus. Aquest segon format és una mica més quadrat que el primer. La diferència visual entre aquests dos formats ha estat il·lustrada en un treball de recerca anterior (Alba Soria, 2008) i que mostrem aquí (Fig. 3). Aquest és un aspecte a tenir molt en compte quan es treballa sovint amb aquests dos formats i es volen combinar fotografies en una mateixa il·lustració. Aquest és precisament el meu cas, perquè he utilitzat generalment el format 2:3 (amb les càmeres Canon i Nikon) però també el 4/3 perquè també he fet servir, sobretot en macrofotografia, la càmera Olympus E-30 que, com hem dit, disposa d'aquest format. La única solució en aquests casos és la de retallar un dels dos formats amb les proporcions de l'altre, però s'ha d'anar amb compte, perquè això afecta a la composició de l'enquadra, i si, com és de suposar, ja havíem fet un enquadrament correcte, aquest variarà. El millor, si pot ser, és disposar de les fotografies a combinar d'un sol format.

¹⁴ La composició fotogràfica: <http://fotonostra.com/fotografia/componerfotografia.htm>

Figura 3. Les dues proporcions d'imatge més utilitzades. Totes segueixen la proporció 4/3 excepte la primera que, com s'observa a la imatge, és més allargada (proporció 3/2, la mateixa que la del negatiu de 35 mm). Càmeres utilitzades: A (Canon EOS 350D, rèflex digital), B (Olympus E-330D, rèflex digital), C (Canon PowerShot G5, compacta digital avançada) i D (MotiCam 352, càmera de vídeo connectable a lupes i microscopis). (Gràfica estreta de Alba Soria, 2008). Com s'indica en el text, la solució de retallar un dels dos formats, no sempre és possible, perquè, com en aquest cas, afectaria dràsticament a la composició de la imatge (només cal que imaginem retallar la fotografia A perquè coincideixi amb la resta).

A part d'aquestes dues proporcions esmentades, n'hi ha d'altres, com la quadrada (proporció 1:1) i la panoràmica (més allargada que la 3:2). En les càmeres analògiques de 35 mm no era possible canviar el format (sempre era 3:2), però va sorgir un format, també de negatiu fotogràfic, però més petit que el de 35 mm, l'anomenat *APS (Advanced Photo System)* que permetia canviar a tres formats diferents (APS-C, APS-H i APS-P), però que en realitat eren retalls de la foto amb el format més gran (la APS-H). Aquest sistema APS va durar pocs anys perquè va coincidir amb el desenvolupament de la tecnologia digital, però la proporció i mida del negatiu ha estat adoptat per fer sensors de les mateixes proporcions i mides que l'APS-C (*APS Classic*). El gran problema de les càmeres digitals és que hi ha una gran diversitat de mida de sensors, amb totes les conseqüències que això comporta, per exemple en relació a la profunditat de camp (Sandra Roig, 2012).

Sembla ser, però, que els sensors de mida APS-C s'estan estandarditzant, no només en les càmeres rèflex o DSLR (Digital Single Lens Reflex), sinó també en les compactes d'última generació d'objectius intercanviables o DSLM (Digital Single Lens Mirrorless). Aquesta és la

conclusió a la que s'arriba en un treball de recerca anterior a l'estudiar tots aquests aspectes específicament (Mar Prieto, 2015).

Un cop tenim un format no-quadrat ens surgeix ràpidament un altre dubte: horitzontal o vertical? El format horitzontal rectangular és el format estàndard de paisatge¹⁵ ja que li proporciona èmfasis a l'horitzó i li permet incloure bastants elements en la fotografia. El format vertical en canvi, es centra més en el que es vol enfocar i transmetre per això és el format clau per els retrats ja que d'aquesta manera no es desvia l'atenció amb altres elements de la imatge. A més a més, aquest format emfatitza les línies i els plans verticals per això també es fa servir amb les fotografies de paisatges urbans. El format quadrat, aporta l'avantatge que mai s'ha de canviar l'orientació de la càmera i sempre són imatges simètriques cosa que pot provocar manca de dinamisme. Per acabar, el format panoràmic és el format que ens proporciona la màxima amplitud i és especialment important en fotografia de paisatges urbans i naturals, però s'ha de tenir ben clar què es vol fotografiar ja que les seves composicions són complexes (Präkel, 2014).

En el meu treball intentaré explicar els elements formals i les regles que fan possible la composició fotogràfica amb l'ajuda de fotografies realitzades on es vegin reflectits aquests elements.

¹⁵ D'aquí el nom d'*apaisat* per referir-se a la posició contraposada a la vertical, d'un full de paper, per exemple.

3. Percepció i composició

La percepció determina allò que crida l'atenció del fotògraf i desperta el seu interès per plasmar-ho. Per estudiar la percepció cal tenir en compte, entre altres, el punt focal i les Lleis de la percepció de Gestalt que explicarem seguidament.

3.1 Llum i punt focal

La llum és l'element indispensable per la fotografia. Com diu el fotògraf Leonard Missone¹⁶ “La luz lo glorifica todo. Transforma y ennoblece los sujetos más comunes y ordinarios. El objeto no es nada, la luz lo es todo”. De fet, la paraula “fotografia” significa pintar amb llum i sense llum no hi hauria fotografia. La llum centralitza la concentració de l'espectador en el punt més lluminós de la imatge. I aquest punt no ha de ser obligatòriament el tema de la imatge, encara que és recomanable que coincideixi.

El tema a fotografiar és la figura central de la imatge i entorn d'ell gira la història de la fotografia. Però això no és el punt focal de la imatge. El punt focal és el punt que gràcies a les seves sorprenents característiques atrauen la nostra atenció i fa que l'observem detingudament. El punt focal va molt relacionat amb la llum, ja que una de les regles de composició més importants és que els ulls de l'espectador sempre es dirigeixen a la part més brillant de l'escena. Per això és important que el punt focal de la imatge coincideixi amb el tema central perquè sinó es poden crear confusions i es pot desviar l'atenció de l'espectador del tema central que es vol mostrar. Contra més interessant sigui un tema, més clarament es convertirà en el punt focal de la composició i per tant més clara quedarà la història que vol expressar la fotografia (Ensenberger, 2012).

És important que el tema que escollim es senti integrat dins de l'enquadra. Com a norma general, l'entorn i tots els elements subordinats que escollim incloure dins de la composició han d'estar en harmonia amb la història o tema de la fotografia. Per harmonia entenem la sensació d'ordre entre tots els elements d'una composició unificada, de manera que cada un d'ells contribueixi en la història que es vol transmetre. Incloure elements no harmoniosos pot crear un caos que pot entorber el missatge que es desitja comunicar i fer que l'espectador perdi les ganes de seguir observant la fotografia (Ensenberger, 2012).

Per dotar el tema de la seva importància i singularitat envers els altres components de la imatge hi ha elements com el tamany, el color i la seva posició en la fotografia que determinen el seu paper principal i deixen clar el paper secundari dels altres elements de la imatge. Per exemple, fotografiar el tema principal més a prop que els altres elements el doten de protagonisme. El color també pot diferenciar el tema de la resta dels altres elements, per exemple jugant amb la combinació de colors: els colors complementaris com el groc i el blau creen contrast i una jerarquia entre els colors, en aquest cas els colors càlids predominen sobre els colors freds i fan que el tema càlid sigui més important que els elements freds. D'altra banda els colors anàlegs com el verd i el blau creen harmonia i situen els elements en igualtat de condicions, sense emfatitzar el tema principal. Un altre aspecte que fa determinar el tema principal d'una fotografia és jugant amb l'enfoc i fotografiar el tema de la fotografia desenfocant tot el seu fons i d'aquesta manera només definir l'objecte.

L'altre manera d'emfatitzar el tema és mitjançant la seva posició en la imatge. Els objectes situats al centre atreuen més l'atenció que els objectes situats a la perifèria. Tot i així el

¹⁶ <http://www.joelsorokagallery.com/bios/misionne.html>

centre no és el millor lloc per col·locar un punt focal. Acostuma ser més efectiu col·locar-lo a l'esquerra o la dreta que al centre aconseguint així un equilibri asimètric dels elements. Això és una de les regles de composició principal anomenada la regla dels terços, que s'explicarà més endavant.

Podem veure doncs que tant els elements formals (com el color), les regles de la composició (com la regla dels terços) i les proporcions d'una fotografia (com 4:3) són elements clau per una bona composició fotogràfica, però també s'han de tenir en compte aspectes que van més enllà de la correcta distribució de les peces, com veureu a continuació.

3.2 Lleis de la percepció Gestalt

La Gestalt és un corrent psicològic alemany que, entre altres coses, ens permet entendre com funciona la percepció¹⁷. El psicòleg principal d'aquest corrent és Max Wertheimer.

El principi fonamental de la Gestalt és que “el tot és molt més que la suma de les seves parts”. El procés cognitiu té lloc en la interpretació del “tot”, la ment fa un salt des de la comprensió de les parts fins adonar-se del conjunt (vegeu projecte 7.3).

La traducció del terme Gestalt pot tenir diverses interpretacions: forma, figura, configuració, estructura, creació, totalitat... Però potser la més adient sigui la menys utilitzada: essència (Ruiz, 2009).

Aquestes lleis ens ajuden a entendre com percebem el món que ens envolta i la tendència que tenim a percebre les relacions entre els diferents elements com un tot.

Figura 4. En aquest títol de Gestalt podem veure representades les 6 lleis més importants de la percepció en una de les lletres, tot i això falten lleis Gestàltiques com la llei de la simetria, de l'experiència, del moviment comú i de la concissió.

¹⁷ La percepció gestàltica: <http://www.fotonostora.com/fotografia/gestalt.htm>

L'aplicació d'aquest principi a la composició fotogràfica és molt clara: un missatge pot tenir una altra aparença o dimensió canviant la distribució dels seus elements bàsics.

Aquestes lleis són:

- La llei de la figura i el fons:
Aquesta llei analitza la relació que hi ha entre els diferents estímuls de la imatge. L'ésser humà tendeix a separar les figures del fons segons el seu color, la seva forma, el seu tamany, el seu contrast,... La figura i el fons no són estàtics, tots dos poden intercanviar els seus papers i convertir-se en figura o fons segons els mirem, però mai podrem veure les dues figures a la vegada.
Aquestes figures es perceben més fàcilment contra més senzilla i simple sigui la forma de l'objecte. L'exemple clar d'aquesta llei és la famosa imatge de dues cares o una copa¹⁸.
- La llei de la semblança:
Els elements similars en quan a tamany, forma, color i qualsevol aspecte visual, es perceben com entitats o agrupacions. Per il·lustrar aquesta llei ens serveix la fotografia A de la figura 5, on el fons verd està constituït de petites lleties d'aigua iguals i es perceben com a conjunt. Fotografia realitzada en una de les sortides d'aquest estiu (vegeu annex fotocronològic dels dia 31/03/2015).
- La llei del tancament:
La nostra ment tendeix a completar les formes i figures inacabades. Per il·lustrar aquesta llei ens serveix la fotografia B de la figura 5, en la que malgrat només es veu una part de l'arc ens imaginem com acaba la figura. Aquesta fotografia va ser feta el dia 16/07/2015 (vegeu annex fotocronològic d'aquest dia) que vam descobrir que un dels desaigües de les piques del laboratori de Biologia era un focus de mosquit tigre; el motiu d'aquesta imatge en un principi va ser fotografiar un dels mosquits.
- La llei de la proximitat:
Organitzem els elements en funció de la distància que els separa. La proximitat entre els elements crea un vincle. Per representar aquesta llei ens serveix la fotografia C de la figura 5, on es veu el vincle creat entre les diferents distàncies en les que estan posicionades les cues de cavall. Aquesta fotografia va ser realitzada a l'interior d'un hivernacle de plantes aquàtiques.
- Llei de la simetria:
Una imatge i el seu reflex simètric tendeixen a percebre's a distància com un element únic. Per reflectir aquesta llei ens podem fixar en la fotografia D de la figura 5 on, tal com diu la llei, a certa distància percebem el sostre i el seu reflex com a una sola unitat. Fotografia realitzada amb un objectiu *ull de peix* (vegeu annex fotocronològic dels dia 31/03/2015).

¹⁸<http://www.bing.com/images/search?q=lleis+de+la+gestalt&view=detailv2&id=397E255406B9B0BD12E340DC44F91A89901F3493&selectedIndex=2&ccid=oJBFnkik&simid=608007816142851188&thid=OIP.Ma090459e48a4024ae32cc4d42061a2ddo0&ajaxhist=0>

- Llei de la continuïtat:
Agrupem els elements que formen un model o missatge visual entre la resta. Per explicar aquesta llei ens serveix la imatge E de la figura 5, ja que agrupem la presència de la planta i la seva continuïtat entre la resta (vegeu annex fotocronològic dels dia 30/05/2015).

- Llei de l'experiència:
L'experiència prèvia del subjecte receptor intervé en la interpretació de la imatge. Per il·lustrar aquesta llei ens serveix molt clarament la fotografia F de la figura 5, on es veu l'ombra d'una persona que està sent apuntada amb una pistola, coneixent la història prèvia sabem que aquesta persona no estava sent forçada per una altra sinó que tot era simulat (Fotografia realitzada a Planoles).

- Llei del moviment comú:
Percebem com part d'una unitat tots aquells elements que es desplacen en una mateixa orientació i a una mateixa velocitat. Per representar aquesta llei podem fixar-nos en el cas d'un niu de formigues, com en la foto G, on totes es desplacen en una mateixa orientació i velocitat (si són molestades). Les percebem com a unitat i no com a elements separats.

- Llei de la concisió:
Aquesta llei permet reduir possibles ambigüitats o efectes distorsionadors, buscant sempre la forma més simple o la més consistent, de manera que apreciem els elements com unitats significatives i coherents. Per exemplificar aquesta llei ens podem fixar en la fotografia H de la figura 5 on es veu la forma rodona del bolet, que és una de les formes més simples i consistents, i que permet reduir l'efecte distorsionador d'altres elements de la imatge com són, en aquest cas, les marques blanques del barret del bolet (corresponents, segurament, a marques de mossegades de llimacs).

Un cop hem vist aquest aspecte de la composició relacionat amb la percepció, passarem a tractar els elements formals i les regles bàsiques de la composició fotogràfica.

Figura 5. Fotografies per il·lustrar les Lleis de la percepció Gestalt.

4. Elements formals de la composició

Per crear composicions efectives s'han establert uns principis que guien al fotògraf cap aquesta composició ideal. Aquests recursos es classifiquen en elements formals i en regles de composició. Els elements formals tracten el color, les línies, les formes i els volums, les textures, la llum i l'espai. Les regles de composició, en canvi, tracten diferents aspectes estètics.

És molt difícil trobar una fotografia que utilitzi exclusivament un dels elements formals de la composició degut a que les millors imatges són una barreja de tots ells. Analitzar com es poden incorporar cada un d'aquests elements ens ajuda a comprendre el procés de la composició.

4.1 El color

L'atractiu d'una fotografia no depèn només del subjecte escollit, sinó també de com es distribueixen els motius a l'interior de la imatge, i de la combinació de colors que apareixen en ella. El color és un bon mitjà per expressar sensacions, per això és important saber com funcionen i les seves relacions entre sí a fi de poder treure el màxim profit a l'hora de fer una fotografia, com ja hem avançat en el punt 3.1.

Quan es parla de colors primaris cal, en primer lloc, deixar clar si es parla de colors de llum o de colors de pigment. En el primer cas, la mescla dels tres colors primaris (vermell, verd i blau o RGB, sigles procedents dels noms en anglès), origina el color blanc, que és la mescla additiva de tots els colors; l'absència de color és el negre. En el cas dels colors de pigment, en canvi, la barreja dels tres colors primaris (cian, magenta i groc o CMY, dels noms en anglès) origina el negre, és a dir, l'absència de color. Es pot considerar que el llenç blanc inclou tots els colors i que a mida que anem pintant a sobre anem traient colors fins que no en queda cap, per això la mescla de colors pigment es diu que és subtractiva. Si ens fixem una mica amb els primaris i secundaris de cada sistema (Figura 6) observarem que els colors secundaris (els que s'obtenen mesclant dos primaris) de llum són els primaris de pigment, i viceversa.

Figura 6. Colors primaris additius RGB (esquerra) i colors subtractius CMY (dreta). Podem veure com els colors secundaris dels colors llum són els primaris de pigment i viceversa.

4.1.1 El cercle cromàtic

El cercle cromàtic és un sistema d'ordenar els colors. Aquesta estructura es forma mitjançant dos triangles equilàters contraposats un sobre l'altre, a cada un dels extrems hi correspon un dels colors primaris. Un triangle equilàter tindrà a cada extrem els colors primaris substractius (CMY) i el triangle contraposat tindrà els primaris additius (RGB). I quan aquests estiguin un sobre l'altre, els colors dels extrems del costat es barrejaran i formaran els colors secundaris i d'aquesta manera crearan el cercle cromàtic.

El cercle cromàtic es pot utilitzar per qüestions tècniques o estètiques.

Tècnicament es fa servir per calcular correccions cromàtiques i estèticament ens informa de les relacions entre els colors. Els colors adjacents en el cercle cromàtic són colors harmònics i la seva combinació forma una harmonia anàloga (figura 8), mentre que els colors allunyats són "discordants" i formen un contrast alt, essent els situats en els extrems oposats els que mostren el màxim contrast. La combinació de colors oposats al cercle cromàtic formen una harmonia complementària, ja que són colors complementaris i els dos es fan destacar perquè creen contrast (vegeu projecte 7.2).

El cercle cromàtic també ens informa de la tonalitat dels colors: els colors "càlids" són el més propers al groc i els colors "freds" són els més propers al blau. Segons la seva combinació veiem que hi ha jerarquies de colors com ja hem comentat en l'apartat 2.

Figura 7. Observant el cercle cromàtic podem veure que el groc i el blau són colors oposats que formen contrast i en canvi el groc i el vermell són colors harmònics, que formen el taronja com a color secundari d'aquesta roda (extret de Präkel, 2014).

Figura 8. La relació entre el verd de la fronda de la falguera i els seus sorus (agrupacions d'espors) de color taronja formen una combinació harmònica.

Figura 9. La relació entre el verd i el morat d'aquesta planten formen una harmonia complementària, ja que el verd i el morat són colors complementaris i per tant formen contrast, però és un contrast en igualtat de condicions. Cap dels dos domina.

4.1.2 Color, percepció i natura

El color pot invocar diferents emocions i sensacions al percebre'l, però aquestes emocions no són universals sinó que depenen de la cultura i la religió personal que poden influir en el significat que aporta un color. A l'Occident el vermell és un color d'avís que s'associa amb el perill, acció, foc, ira; el blanc s'associa amb la puresa. No obstant a l'Orient, el blanc es relaciona amb la mort i el dol (Präkel, 2014). L'estat d'ànim particular en un moment donat també pot afectar a la seva reacció (Excell, 2014).

Tradicionalment el blau és un color que s'associa amb la calma i la naturalesa. Al dia a dia a certes hores i amb certes llums, qualsevol matèria pot adquirir aquesta tonalitat com per exemple en una matinada. En fotografia aquest color proporciona sensació de fred i d'humitat. A més a més, és el color del cel i del mar.

El vermell és el color primari més poderós. És una tonalitat forta i estimulante, davant d'ell les persones tenim una reacció física és per això que és utilitzat en tot tipus de senyals d'advertència o en els semàfors. S'associa amb les emocions de l'energia, la passió i l'amor i també amb el perill i la ira. En fotografia el vermell es pot fer servir per posar una intensa nota de color en un entorn de valors apagats.

El groc és el color més difícil ja que és tan brillant que els sensors digitals tenen problemes per registrar-lo correctament. Es tracta d'un color càlid i cridaner que ens recorda el Sol i la llum. S'associa amb l'alegria, la felicitat, l'energia i la covardia. En la natura està molt present en un gran nombre d'espècies de flors i en les fulles d'alguns arbres caducifolis a la tardor.

El verd és el color de la vida i per tant de la naturalesa, la primavera i l'equilibri. És un to relaxant igual que el blau i a més els dos colors combinen molt bé. Quan fotografiem el verd és un dels colors que més presència tenen ja que està present en tots els llocs. A més a més, s'associa amb el creixement, l'estabilitat, la seguretat, l'avarícia i l'enveja.

El taronja és la combinació del groc i el vermell i la seva tonalitat ens evoca el Sol, la calor i l'energia. També s'associa amb la creativitat, l'èxit i la tardor. En fotografia és el color preferit dels paisatgistes quan els rajos del sol ens aporten aquest color càlid i la seva llum abans que surti o es pongui. A més a més, podem trobar-lo en els boscos de fulla caduca, en flors i en fruits.

El violeta en la roda de colors es situa entre el càlid vermell i el fred blau, és per això que amb subtils variacions de tonalitat pugui ser considerat tant fred com càlid. És un color misteriós que s'associa amb la noblesa, l'espiritualitat, la riquesa i també amb la feminitat. En la naturalesa apareix en flors com les violetes, orquídiades, liles i lavandes. En la fotografia d'exterior aquest color té el seu màxim esplendor al crepuscle després de la posta del sol o a l'alba abans de la seva sortida (Alamany, 2013).

D'altra banda no cal que el subjecte d'una fotografia sigui una cosa en concret sinó que el color també es pot fer el subjecte d'una fotografia. Per exemple el reflex dels colors en un estany es poden fusionar, contrastar i complementar uns als altres creant uns patrons que es van repetint i fent-se d'aquesta manera el subjecte de la imatge. Les flors, per exemple, són també excel·lents exemples de patrons cromàtics, ja que els pètals repeteixen una composició de color única per cada flor. O encara millor les fulles, en el cas d'algunes plantes aquàtiques com els nenúfars (Figura 10).

Figura 10. Aquests nenúfars creen un patró de colors i formes que esdevé el tema de la imatge. Fotografia realitzada a l'interior d'un hivernacle de plantes aquàtiques de Vilassar de Dalt (vegeu annex fotocronològic del 31/03/2015).

4.1.3 L'efecte d'un filtre polaritzador sobre els colors

El filtre polaritzador es coneix entre els fotògrafs de natura com el filtre "màgic" (Alamany, 2001). Les característiques d'aquest filtre s'han tractat en un treball de recerca anterior (Sandra Roig, 2012). És un filtre que redueix els reflexes, enfosqueix els cels eliminant la calitja i neteja els colors fent-los més purs i incrementant la seva saturació. Això intensifica la tonalitat dels colors creant unes imatges més intenses i unes composicions cromàtiques més destacables. Tot això és possible gràcies a que aquest filtre està compost per un filtre doble que segons com s'alineïn els dos vidres deixen, o no, passar la llum reflectida en un pla determinat, generant d'aquesta manera els efectes descrits. El màxim efecte s'aconsegueix quan es fotografia amb una orientació d'uns 90° en relació a la posició del Sol.

Figura 11. En aquestes tres agrupacions de fotografies podem veure els efectes del filtre polaritzador comparant les imatges de l'esquerra que han estat fetes sense utilitzar aquest filtre i les imatges de la dreta en les que s'ha aplicat el filtre. Aquestes imatges han estat realitzades al Garraf (les dues primeres i les dues últimes) i al pàrquing de l'escola (les dues imatges del mig).

4.2 Les línies

Quan descomponem una fotografia en els seus elements més bàsics ens adonem que realment són un conjunt de línies organitzades, distorsionades, corbades i manipulades per crear elements i formes. Per això les línies són un dels elements formals. I el treball del fotògraf és fer que totes aquestes línies tinguin sentit en una fotografia (Excell, 2014).

Moltes vegades les línies guien la mirada de l'observador al subjecte principal de la imatge o altres vegades fan de barrera entre nosaltres i el subjecte.

4.2.1 Les línies rectes

Les línies rectes són traçats directes a través de les seves imatges fins al subjecte. Contra més recta i més llarga sigui la línia, més ràpid recorrerà l'espectador la vista fins arribar al subjecte. Segons l'orientació, aquestes línies poden ser verticals, horitzontals o diagonals.

Les línies verticals transmeten altura, força, poder i estabilitat, allarguen l'enquadra i donen impressió d'energia, a més a més de transmetre imposició i confrontació.

Les línies horitzontals també poden transmetre la idea de força, però són més associades amb l'amplitud, la pau, el descans i els horitzons. També poden funcionar com a barreres, impedit que l'espectador s'introdueixi a la fotografia. Tendeixen a donar sensació de solidesa i estabilitat, també són expansives i amplien la impressió de l'escena, a més a més fan que sembli més profunda. Donen sensació de calma i descans.

Les línies diagonals transmeten sensació de moviment i direcció. Acostumen a conduir la mirada de l'espectador dins del quadre des d'una de les quatre cantonades. Això fa la sensació que la línia s'estigui desplaçant i provoca que la imatge sigui dinàmica. Les diagonals que comencen a l'extrem superior esquerre i acaben a l'extrem inferior dret, ens transmeten sensació d'ordre ja que per la cultura dels occidentals seguim aquest ordre a l'hora de llegir. En canvi, les que van de l'extrem inferior esquerre a l'extrem superior dret es consideren més dinàmiques i ens proporcionen una major sensació de moviment (Figura 12).

Figura 12. En la primera fotografia el tronc d'arbre caigut crea una línia diagonal que trenca amb l'equilibri dels altres troncs creant dinamisme en la imatge (Foto realitzada al camí de Dòrria a Planoles (Ripollès)). Podem veure el mateix en la segona fotografia amb la cua de cavall que creua entre la rectitud de les altres (imatge realitzada als hivernacles d'Aquàtiques Vilassar).

4.2.2 Les línies corbes

Les línies corbes transmeten els mateixos atributs que les línies rectes: força, potència, creixement i estabilitat però a un ritme més pausat i discret. Les corbes representen la bellesa i la gràcia. Aquestes línies també guien la nostra mirada a l'interior del quadre de forma menys directa que les línies rectes, els dona temps als observadors de gaudir de les corbes abans de centrar-se en el subjecte, per això també són línies dinàmiques però alenteixen l'acció de fixar-se amb el subjecte (Figura 13). A causa de l'associació que fem de les línies corbes amb el cos humà, les siluetes de les valls i les muntanyes, les relacionem amb la bellesa, la sensualitat, la suavitat i l'elegància.

Figura 13. Les línies corbes d'aquests arbres trenquen amb la rectitud dels troncs i creen sensualitat i fluïdesa en la imatge, un punt de calma i serenor entre tantes estructures verticals, a més a més la inclinació del terreny crea sensació de dinamisme (Foto realitzada a Campelles (Ripollès)).

4.2.3 Les línies de fuga

Les línies de fuga dirigeixen la vista al subjecte de la imatge. És un dels conceptes més antics i discutits de la composició. En una fotografia les línies de fuga no són línies reals, sinó línies imaginàries que segueixen els ulls al voltant de la imatge. Aquestes línies poden estar formades de qualsevol cosa (una filera de vaques, una carretera, unes valles,...), tot el que condueixi la vista des d'una part de la imatge a una altra pot ser una línia de fuga. Si es vol aconseguir que destaquï el punt focal d'una imatge, les línies de fuga poden ajudar-te, ja que són capaces d'atraure la mirada cap al motiu amb un efecte semblant a la hipnosi. També són capaces de crear simetria en una imatge (vegeu projecte 7.3).

Tanmateix la seva aparença pot recarregar la imatge ja que poden esdevenir un element de distracció a causa de la seva força visual, per tant no cal abusar d'elles i fer-les servir només quan siguin necessàries.

Figura 14. En aquestes imatges podem veure com les línies de fuga d'aquests hivernacles ens dirigeixen la mirada directament al fons on les línies de fuga s'ajunten. Fotografies realitzades als hivernacles d'Aquàtiques Vilassar en una sortida a la primavera (vegeu AF del dia 31/03/2015).

4.3 Formes i volums

Les formes es creen amb la unió de diferents punts situats als seus extrems, l'espai que queda delimitat dins els punts és l'àrea de la forma.

Una aplicació fotogràfica que és molt utilitzada pels fotògrafs és fotografiar un objecte que tingui forma d'un altre, per exemple un núvol que tingui forma de cara. Aquestes imatges tenen el mateix atractiu que les il·lusions òptiques.

Quan li inserim ombra a una forma es crea el volum (Figura 15), que és un altre element formal de la composició. Aquests dos elements van molt seguits ja que sense forma no hi ha volum.

Aquestes ombres poden ser ombres dures (es formen amb la llum del migdia) i són ombres fosques i definides que exagereu el volum i la forma donant dramatisme a la imatge i ombres suaus (es formen amb la llum del matí i la tarda), són ombres difuminades i poc nítides que aporten harmonia i naturalitat a la imatge.

Figura 15. En aquesta imatge podem apreciar com afecten les ombres depenent de la llum que incideixi.

Una de les aplicacions més vistoses d'aquest efecte d'utilitzar l'ombra per crear volum el podem trobar en l'observació dels cràters de la Lluna: quan més bé s'observen és quan la Lluna no és plena, perquè en el límit entre llum i fosc qualsevol irregularitat es veu més tridimensional, com es pot observar a la figura 16. Aquesta fotografia l'havia d'haver fet jo, però és del meu tutor, que me l'ha cedit perquè jo no vaig poder-la fer. Està feta el dijous 29/10/2015 i jo el divendres, dia 30, em vaig emportar de l'escola el mateix equip que havia utilitzat pel projecte de l'eclipsi de Lluna (vegeu apartat 7.6.2), pensant fer la foto de la Lluna al final del cap de setmana llarg (el 2 de novembre era festa a l'Escola), però van passar dues coses que no havia considerat, la primera que no havia mirat el pronòstic del temps i va ploure 3 dies seguits, i la segona, que la Lluna es fa petita més de pressa del què em pensava, i a partir del dia 5 de novembre ja era massa petita per fotografiar-la¹⁹.

Figura 16. Fotografia de la Lluna en fase menguant, en la que es pot apreciar com l'efecte de l'ombra fa ressaltar el volum dels cràters en el límit entre claror i fosc (quadrant superior dret). Fotografia cedida pel meu tutor (Explicació en el text).

¹⁹ i l'entrega del treball és el 10 de novembre, per tant tampoc la podria fer en el proper cicle lunar.

4.4 Les textures

A l'afegir llum i color a les figures i a les formes, comencem a crear textures. I degut a que la vista i el tacte són dos sentits que van molt units relacionem les textures amb diferents respostes emocionals, i aquestes poden variar segons la il·luminació que hi posem sobre la textura.

Quan parlem de textures, en general, ens referim a la superfície dels objectes. Les diferències entre aquestes ajuden a l'espectador a apreciar la profunditat i la perspectiva d'una imatge.

Per exemple, en el cas del retrat depèn del que vulguem aconseguir s'ha de tenir en compte l'angle de la llum per no emfatitzar en excés la textura de la pell. L'excés de contrast i il·luminació lateral pot fer que la pell sembli més envellida. En canvi, una llum més suau dirigida directament al subjecte redueix aquest efecte.

Quan la llum cau amb un angle diferent a la normal (perpendicular) sobre la superfície d'un objecte revela la seva textura. Contra més tancat sigui aquest angle més prominent serà aquesta textura. La llum directa il·lumina uniformement les entrades i les sortides d'una superfície fent-la llisa. La il·luminació lateral o obliqua provoca grans ombres que augmenten la textura d'un objecte, com acabem de veure (Figura 16).

La qualitat de la llum també té relació en com es veu una textura. Algunes fonts de llum creen ombres dures i unes altres ombres suaus, de manera que cada una revela la textura d'una superfície d'una forma diferent. La llum difosa produeix una llum favorable i suau per això es fa servir en retrats, on és important la textura de la pell. En canvi, la llum directa projecta sobre els objectes una llum dura, el que dona lloc a ombres molt marcades, útils per dotar de més caràcter a l'objecte fotografiat.

A vegades les textures també poden esdevenir el tema d'una fotografia sobretot si es repeteixen les seves característiques formant un patró.

Inicialment estava previst fer un projecte fotografiant textures amb un microscopi USB (Júlia Alguacil, 2013), i es van realitzar alguns treballs (vegeu annex fotocronològic del dia 23/02/2015), però finalment no s'han portat a terme perquè s'han prioritzat altres projectes (vegeu apartat 7).

Un cop hem vist els elements formals, passem a tractar les regles de la composició.

5. Les regles de la composició

Les regles de la composició ens ajuden a organitzar els elements d'una imatge per formar una composició atractiva. Comprendre quins elements construeixen la història que volem explicar i quins distrauran a l'espectador del subjecte de la imatge ens permetrà explicar una història visual clara que comuniqui el que volem (Excell, 2014).

5.1 Simplificar

Un dels errors més comuns consisteix a pensar que contra més elements incloem en una fotografia millor serà. Per els principiants és temptador omplir la imatge de tots els elements possibles per dotar-la de detalls. Però això fa que la fotografia perdi l'essència del que es vol mostrar. Per això pensar de què es pot prescindir donarà més força a la imatge. Eliminar els elements visuals que recarreguin la imatge permetrà que només els elements importants siguin fotografiats.

Figura 16. La imatge de l'esquerre està massa carregada de punts focals això fa que l'observador es cansi de mirar la fotografia ja que no hi ha res en concret que cridi l'atenció especialment. En canvi, en la segona fotografia el punt focal clarament és la lluna i la simplicitat de la fotografia fa que la seguim observant.

5.2 La secció àuria

Leonardo Pisano, més conegut com Fibonacci, era un matemàtic del segle XII que es va fer famós per descobrir una seqüència numèrica que començava amb el 0 i el 1, la suma dels dos números previs dona el següent número: 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89,... El curiós d'aquesta seqüència és que la relació entre cada parell successiu de números de la sèrie (5 dividit entre 3, 8 dividit entre 5,...) dona sempre aproximadament 1,618034 i aquest número és conegut com el nombre d'or. Aquesta sèrie numèrica era considerada una de les claus de les proporcions, ja que la naturalesa està molt relacionada amb aquesta seqüència matemàtica i concorda amb el nostre sentit de l'harmonia i la proporció.

Per tant la secció àuria és una divisió basada en la proporció del número auri i es pot utilitzar com a mètode per disposar l'element principal en una imatge o bé per dividir una composició en proporcions agradables. És més fàcil recordar una relació de 5:8 que d'1,628 però en realitat és el mateix. Tant l'elecció del lloc on es posa l'horitzó com establir el punt principal d'interès o dividir l'enquadra en proporcions agradables es pot fer partint d'aquesta relació.

Figura 17. En aquesta seqüència de diagrames, el primer s'ha construït seguint les proporcions del nombre d'or. El segon és un rectangle amb quadrats basats en la seqüència de Fibonacci i el tercer es mostra l'espiral de creixement natural acord amb el nostre sentit de l'harmonia. Figura extreta del llibre de Präkel, 2014.

5.3 La regla dels terços

La regla dels terços no és més que una simplificació de les proporcions de la secció àuria. Aquesta regla diu que el punt d'interès de la imatge ha de col·locar-se en la intersecció de les línies que divideixen la fotografia en tres parts de dalt a baix i de dreta a esquerre. Aquesta regla constitueix una bona ajuda per establir l'estructura d'una composició, però és massa regular com per adquirir resultats cridaners (Präkel, 2014).

Figura 18. En aquesta imatge podem veure la regla del terços tant en diagonal com quadriculada. On hi ha els punts són els llocs idonis per col·locar el subjecte de la fotografia. Figura extreta del llibre de Präkel, 2014, amb el text traduït al català.

5.4 Simetria dinàmica

La simetria dinàmica és una altra opció a l'hora d'organitzar el centre d'interès en una composició. Aquesta simetria està basada en les proporcions de la secció àuria, però determina el millor lloc per col·locar el punt d'interès mitjançant diagonals enlloc de quadrícules. Sigui quina sigui la relació entre les dimensions del format utilitzat, s'ha de dibuixar una línia diagonal d'un extrem a l'altre de l'enquadra i a continuació imaginar una línia que formi angles rectes amb la primera diagonal, i on es creuin les dues línies situar el centre d'interès de la imatge. D'aquesta manera obtenim una composició amb simetria dinàmica (Fig.19).

Figura 19. Aquestes estructures de diferents composicions ens indiquen on hauríem de col·locar el punt d'interès en les fotografies. Figura extreta del llibre de Präkel, 2014.

6. Les seqüències

Una fotografia és molt important que relati una història, uns fets que l'observador pugui deduir del motiu fotografiat. A vegades això és difícil de fer amb una sola fotografia i els fotògrafs recorren a les seqüències fotogràfiques.

Les seqüències fotogràfiques són imatges preses que mostren el desenvolupament d'un esdeveniment i poden arribar a crear una narració. Això va revolucionar la societat ja que va establir les bases del cinema, les seqüències ens donen l'oportunitat d'avançar i rebobinar en el temps segons l'ordre en que van ser preses les fotografies perquè el conjunt de cada imatge individual forma l'acció que es vol mostrar en la seqüència. Actualment existeix la tècnica anomenada Time-lapse especialitzada a dur a terme seqüències fotogràfiques, aquest és el principal objectiu d'estudi de la meua companya Sònia Marías. (Vegeu projecte 7.6).

A continuació aplicaré els aspectes explicats anteriorment a projectes concrets realitzats al llarg del Treball de Recerca.

7. Projectes

En aquest apartat s'expliquen una sèrie de projectes que s'han portat a terme al llarg del treball. Alguns d'aquests projectes són comprovacions de caire estètic per tal d'evidenciar algun dels aspectes tractats en els apartats anteriors.

7.1 Projecte final del curs online de fotografia IDEP

Durant els primers mesos de treball de recerca i fins a finals de l'estiu vaig estar realitzant un curs de fotografia online, organitzat per l'Aula Digital Nikonistas i l'Escola de Fotografia i Disseny IDEP de Barcelona, per aprendre a nivell general els aspectes bàsics de la fotografia que em serien de primordial necessitat per fer el meu treball.

Aquest curs consta de 4 nivells (vegeu annex 1), als quals vas accedint a mesura que acabes el nivell anterior. Cada nivell tracta uns temes diferents relacionats amb l'àmbit i aprofundeix en molts aspectes fotogràfics. La informació que et dóna va acompanyada d'imatges realitzades per altres nikonistas aficionats que t'ajuden a entendre el que s'està explicant en cada unitat. Al final de cada apartat dels 4 nivells et fan un petit qüestionari per comprovar si has après el contingut explicat anteriorment i et fan el mateix per poder passar de nivell, ja que a mesura que vas aprovant els qüestionaris se't desbloquegen els següents nivells. Un cop has passat els quatre nivells se't demana un examen final pràctic que consisteix en presentar un projecte de final de curs, de 8 fotografies, que han de mostrar tot el que has après durant el curs. Ells et proposen 5 temes i tu n'has d'escollir un i fer el teu projecte a partir d'ell. Els cinc temes proposats eren: fotografia de paisatge natural, fotografia de paisatge urbà (havia d'incloure alguna fotografia nocturna), retrat (combinant llum natural, flash, interiors i exteriors), reportatge (les imatges havien d'explicar una petita història) i fotografia experimental (aplicant diferents tècniques). A l'hora de presentar les fotografies, aquestes havien de ser d'un format determinat: no superar els 180 Kbytes i tenir entre 600 i 900 ppi. També havien de seguir un fil conductor, és a dir, tenir unitat temàtica i que les fotografies tinguin una relació de continuïtat entre elles.

Jo vaig escollir el tema del paisatge natural per poder fotografiar temes biològics ja que és el que més m'interessa i el meu treball de recerca també tracta d'això. Com que les fotografies havien de tenir unitat temàtica vaig decidir fotografiar un fenomen meteorològic, la rosada, ja que em permetria fotografiar i observar l'evolució de la rosada a mesura que el dia avançava. Així que una matinada d'agost vaig anar al costat del riu de Planoles, ja que és un lloc humit i era més probable de trobar rosada, i vaig estar fotografiant fins tres quarts de nou que era el moment que el Sol donava a la vall i la rosada començava a evaporar-se, aspecte que també vaig capturar.

En les vuit imatges podem veure una degradació de la rosada. En les primeres fotografies es veu una densitat de gotes d'aigua superior a la de les últimes, on aquestes gotes ja estan a punt de caure. En l'última fotografia es veu com un gas que emergeix de la planta, això és degut a l'evaporació de la rosada que amb l'escalfor dels primers rajos de Sol es tornen vapor d'aigua, quedant com una boira que va desapareixent progressivament (Figura 20).

Figura 20. Projecte final Nikon-IDEP.

El projecte el vaig anomenar Degradació de la rosada. Quan el vaig enviar vaig rebre un correu que em deia que al cap d'un mes rebria un missatge on em dirien els resultats de la prova final. I així va ser, em van contestar amb alguns comentaris i notificant-me que havia aprovat el curs (vegeu Annex 2).

Aquest curs em va proporcionar una idea molt més global de la fotografia i em va fer adonar que la fotografia no només consisteix en pulsar el disparador sinó que comporta l'estudi de diversos aspectes tècnics previs per aconseguir una fotografia perfecte.

7.2 Composició i color

Compondre amb color és un dels principals recursos de la composició. Segons les combinacions que fem seguint l'ordre de colors al cercle cromàtic podem crear diverses composicions, com ja hem comentat anteriorment. Si combinem colors anàlegs al cercle cromàtic, com per exemple el verd i el blau, creem composicions d'harmonia anàloga que expressen calma i tranquil·litat ja que són colors que s'associen molt bé entre ells i no creen discordança. En canvi, si combinem colors oposats al cercle cromàtic, com seria el cas del blau i el groc, creem harmonia complementària, ja que són colors complementaris i discordants que expressen contrast. També podem parlar de composició amb color referint-nos a la tonalitat dels colors. Segons si els colors estan més a prop del blau podem anomenar a les fotografies composicions fredes ja que estan fetes de colors freds. En canvi, parlem de composicions càlides quan els colors predominants a la fotografia són propers al taronja. Quan es barregen les dues tonalitats de colors en una sola imatge, els colors càlids sempre predominen, per tant els colors freds passen a ser una tonalitat de segon ordre. A més a més de compondre barrejant colors també hi ha la manera de compondre amb un sol color i és quan parlem de composicions monocromàtiques.

7.2.1 Harmonia anàloga

Figura 21. En aquestes fotografies podem veure harmonia anàloga entre les diferents flors. En la primera imatge els pètals taronges són anàlegs dels blancs-crema i dels grocs perquè són colors contigus al cercle cromàtic. En la segona imatge veiem com els pètals estan compostos de dos colors anàlegs que són el vermell i el taronja. Per tant, formen composicions harmòniques. Aquestes fotografies van ser realitzades al Nou Garden de Cabrera de Mar (vegeu annex fotocronològic del dia

Figura 22. Aquestes dues fotografies tornen a formar una composició amb colors anàlegs al cercle cromàtic. En aquest cas amb el vermell i el fons groguenc en la primera imatge, i el blanc dels pètals amb el vermell rosat dels que queden per obrir en la segona imatge. En la darrera imatge si ens fixem en el fons veiem que els colors també són anàlegs i formen harmonia. Fotografies també preses al Nou Garden de Cabrera de Mar.

7.2.2 Harmonia complementària

Figura 23. Fotografies que formen harmonia complementària ja que el verd i el vermell són colors oposats al cercle cromàtic. Fotografies realitzades a Planoles (el Ripollès).

Figura 24. Un altre exemple d' harmonia complementària amb el mateixos colors. La primera imatge és una bleda ecològica i la segona és un nenúfar de l'Escola.

Figura 25. Aquesta fotografia forma harmonia complementària perquè el groc i el blau són colors totalment oposats al cercle cromàtic i generen un contrast molt gran. Per fer que es notés més aquest contrast vaig fer servir el filtre polaritzador (vegeu punt 4.1.3) per fer la fotografia. D'aquesta manera els colors van adquirir més saturació i el contrast va ser major. Aquesta fotografia va ser feta al pati de Batxillerat de l'Escola a uns arbres que estan en direcció al Tennis Sant Jordi.

7.2.3 Composicions monocromàtiques

Figura 26. Quan parlem de composicions monocromàtiques, el color esdevé part del tema de la imatge. La primera fotografia és un conjunt de nenúfars fotografiats als hivernacles d'Aquàtiques Vilassar i la segona és natura morta del camí de Campelles (Ripollès).

7.2.4 Colors freds

Figura 27. Composicions amb colors freds. Proporcionen sensació de fred o humitat. Fotografies realitzades des de la Collada de Tosses.

7.2.5 Colors càlids

Figura 28. Composicions amb colors càlids. La primera fotografia va ser realitzada al Pati de les tortugues i la segona a Cala Sa Calobra (Mallorca).

7.2.6 Composicions amb colors càlids i freds

Figura 29. Fotografies que combinen colors càlids i colors freds. Tot i ser colors completament diferents, a l'ajuntar-los creen una jerarquia entre ells, ja que al mirar les imatges els colors càlids predominen sobre els freds. La primera fotografia va ser realitzada des de la Collada de Tosses i la segona tornant de Mallorca.

7.3 Línies i composició

Moltes vegades les línies mateixes poden crear composicions amb la seva senzillesa. I poden trencar amb les regles principals de composició.

7.3.1 La teranyina

Les teranyines són estructures geomètriques perfectament realitzades. Aquestes estructures trenquen la regla dels terços a l'hora de fotografiar-les ja que presenten una perfecta simetria que seria un malbaratament no fotografiar-la sencera. Malgrat tot, en aquest cas també es poden trobar composicions interessants (de caire matemàtic, inclús) amb un sol fragment (vegeu contraportada) i la nostra ment evocarà el total de la teranyina (principi fonamental de la Gestalt, vegeu apartat 3.2).

L'aranya protagonista de la fotografia va ser trobada al pati de Batxillerat, és una aranya tigre (*Argiope bruennichi*) (vegeu annex fotocronològic del dia 22/09/15). Aquesta espècie es caracteritza per fer unes teranyines especialment fines i difícils de veure per això vam posar de fons una tela negra aguantada per un cartró ploma per poder apreciar-la millor. A més a més, la Mar Pons, que em va ajudar en el muntatge, anava polvoritzant aigua amb un aspersor de mà a sobre de la teranyina perquè es definís millor i aconseguíssim un major contrast en la fotografia. Vaig utilitzar la càmera Canon EOS 550D amb l'objectiu macro Canon 100mm, perquè al ser un objectiu macro llarg (160mm en distància focal equivalent) ens permetria fotografiar l'aranya sense haver-nos d'apropar molt i d'aquesta manera disminuiria el risc d'espantar-la. També em vaig ajudar amb un trípode i, per afinar més l'enfocament, ja que no era fàcil distingir la teranyina, vaig utilitzar la lupa d'enfocament al màxim augment (10X) a través de la pantalla del visor en temps real (*live view*).

Figura 30. En aquestes 3 fotografies es mostra el procediment de com vam fotografiar l'aranya. En la primera es veu la Mar amb el polvoritzador, en la segona la utilitat que em va fer el trípode i en la tercera l'ajuda del meu tutor.

Vaig fer diverses proves amb flaix i sense flaix, però sempre amb el programa de prioritat a l'obertura (A) i a una obertura fixa de f/8, que sol ser el "punt dolç"²⁰ de la majoria d'objectius.

El millor resultat (Figura 31) es va obtenir amb els paràmetres: f/8, 1/50 s, ISO 400, -1 diafragma de compensació d'exposició i amb flaix.

²⁰ el punt dolç és el valor d'obertura en el que un objectiu fotogràfic ofereix el màxim rendiment

Aquesta fotografia va sortir millor del que esperàvem i va ser una de les dues fotografies que vaig seleccionar per enviar al concurs Bioimatges 2015 amb el títol "Feina ben feta".

Figura 31. Fotografia realitzada al pati de batxillerat de l'Escola. Per poder apreciar millor la teranyina vam posar una tela negra de fons Aquesta composició centrada representa un clar exemple que de vegades es convenient saltar-se les regles.

7.4 Projectes en relació a les regles de composició

Com ja hem explicat (vegeu apartat 5) les regles de composició ens ajuden a organitzar els elements d'una imatge per formar una composició atractiva. Molts fotògrafs però, pensen que aquests canons estètics provoquen que totes les fotografies siguin estereotipades i cohibeixin la creativitat del fotògraf, per això el seu ús és un tema molt discutit i subjectiu.

En aquest projecte posem en pràctica les diverses regles explicades anteriorment aplicant-les a fotografies i discutint el seu efecte.

Figura 32. Fotografia realitzada seguint les proporcions àuries (regla explicada al punt 5.2) i amb una obertura de diafragma gran per difuminar el fons. Podem veure com aquestes proporcions creen una composició equilibrada i atractiva que ens guia la mirada al punt d'interès, que és el rovelló en aquest cas. Podem dir que és una regla efectiva que ens ajuda a centrar-nos en el motiu que es vol fotografiar. Aquesta fotografia va ser presa al camí de Toses (Ripollès).

Figura 33. Aquestes dues imatges compleixen la regla dels terços (vegeu apartat 5.3) en forma quadriculada, ja que si dividim la imatge en 3 parts iguals l'horitzó de la primera imatge (fotografia feta al Garraf) es situa al terç inferior i la flor de la segona imatge (fotografia feta al Montseny) es situa al terç dret. Aquesta regla crea composicions tranquil·les.

Figura 34. En aquestes dues imatges es pot percebre dinamisme gràcies a la diagonal feta per la muntanya en el primer cas, i en les diverses fulles corbes que sembla que es moguin en el segon. Aquests aspectes presenten la regla de la simetria dinàmica (vegeu apartat 5.4).

Figura 35. Aquesta fotografia és un altre exemple de dinamisme. Hi ha diferents aspectes que el provoquen. Per començar, la diagonal que fa la tija que sembla que divideixi la fotografia en dos i els pèls que són perpendiculars a ella creen moviment. Un altre aspecte que aporta dinamisme a la imatge és la fulla que surt de la tija ja que és corba i té ramificacions. A més a més, el fons difuminat aporta harmonia anàloga a la fotografia amb el verd i el blau. Imatge feta al Nou Garden de Cabrera de Mar.

Figura 36. Aquesta fotografia representa una regla de composició que no està explicada anteriorment perquè no és de les més conegudes. Aquesta regla s'anomena la regla dels imparells i segons ella les imatges que contenen un número imparell d'elements dins de l'enquadra són més dinàmiques, ja que el número imparell de subjectes obliga als nostres ulls a seguir movent-se per la fotografia per estudiar quina relació hi ha entre ells. Aquestes composicions ens permeten fer fotografies més atractives. A part d'això, si ens fixem en la part central d'aquestes tres flors compostes, descobrirem que es troben en 3 estadis florals diferents. La flor de l'esquerra és jove i no està oberta, la flor del mig és madura i la de la dreta és vella. Aquesta fotografia va ser feta al Nou Garden de Cabrera de Mar (vegeu annex fotocronològic del dia 30/05/15).

Figura 37. En aquestes dues imatges es trenca una de les regles primordials de la composició que és la regla dels terços. El subjecte està situat al mig i tot i així les fotografies no perden interès. Això és degut a la simetria que presenten les imatges i als patrons foliars i florals que segueixen, ja que tenen tanta intensitat que fan que segueixin sent imatges igual d'interessants. Per tant, veiem que no és dolent trencar amb les regles de la composició si el resultat segueix sent igual de bo.

Figura 38. La presència de dos elements en comptes d'un o tres trenca amb la regla dels imparells. Això fa que la imatge es torni estàtica, però aquesta manca de dinamisme ens pot anar bé si volem comparar els subjectes.

7.5 Composició i profunditat de camp

Un dels factors importants a l'hora de compondre una imatge és la distribució del punt focal, és a dir, del centre d'interès. Moltes vegades volem introduir tanta informació en una sola imatge que perdem de vista l'objecte principal. Una manera de fer que aquest objecte principal sobresurti entre els altres elements de la fotografia és utilitzar una obertura de diafragma molt gran (per ex. $f/2$, $f/2.5$) a l'hora de realitzar la fotografia. D'aquesta manera els resultats que obtindrem deixaran clar quin és el motiu principal que es volia fotografiar i difuminarà el fons de tal manera que cap element ens pugui distreure de l'element primordial. Això té aplicació directa per fons de pantalla d'ordinadors, per exemple, ja que un bon fons de pantalla ha de ser estèticament potent però també s'han de veure bé les icones de les aplicacions, per això els fons difuminats són la millor solució. Les imatges que es veuran a continuació han estat fetes amb objectius macro de l'Escola, sobretot amb l'objectiu macro Olympus Zuiko 50mm macro $f/2$ i l'objectiu macro Canon 100mm, que són dos objectius que ens permeten fotografiar amb diafragmes grans i obtenir els millors resultats.

Figura 39. Fotografies fetes amb una obertura de diafragma de $f/2$ - $f/2.5$. Podem comprovar que no hi ha elements que ens distreguin del motiu principal i aquest queda ben enfocat per ser observat.

Figura 40. Fotografies realitzades amb una obertura gran de diafragma i segueixen les regles de la composició. Per exemple les dues imatges de dalt i la de la dreta de la segona fila compleixen la regla dels terços, la primera fotografia de l'última fila segueix un patró amb el seu fons i l'última fotografia de la tercera fila segueix la regla de la mirada que diu que s'ha de deixar espai cap a la zona on mira el subjecte, en aquest cas és una reineta que es va trobar a l'entrada de l'Escola (vegeu annex fotocronològic del dia 15/10/2015).

7.6 Processos seqüencials

Com ja hem explicat en el punt 6 un procés seqüencial és un conjunt d'imatges que generen una acció o desenvolupen un procés o història. Durant el meu treball he realitzat diversos processos seqüencials de caire científic, però aquí només en comentarem dos, el del camaleó i el de l'eclipsi de Lluna.

7.6.1 Sense precipitacions

Aquest és un procés seqüencial, que tracta d'un camaleó, realitzat a la visita al CRARC el dia 8/07/15 (vegeu annex fotocronològic d'aquest dia per més informació). Durant la visita, a més a més, de fer la revisió anual de les tortugues grans i de fer el lliurament de les tortugues petites, vam tenir temps de fotografiar els diferents rèptils i amfibis del centre. Gràcies a l'entorn on es troben i els seus colors vam poder trobar composicions molt interessants. Aquest procés seqüencial es va fer dins d'una instal·lació interior que era un terrari on es trobaven dos camaleons. Al principi ens va costar molt trobar-los, ja que estaven molt ben camuflats però un cop els vam trobar vam poder apreciar els seus colors cridaners i els vam poder fotografiar. Per fotografiar-lo, ja que només vam fotografiar el que es trobava més a prop de nosaltres, vam utilitzar l'objectiu macro Canon 100mm que es tracta d'un objectiu macro llarg que és perfecte per fotografiar animals que s'espanten quan t'acostes (Mar Prieto, 2014). Per tant, per raons de distància des d'on ens trobàvem nosaltres fins on era el camaleó, era l'objectiu idoni per captar-lo. Tot i que els objectius macro són molt inestables i es necessita un bon pols per evitar que la fotografia surti moguda, no vam utilitzar trípode sinó que ens vam ajudar de la barana de fusta que ens impedia apropar-nos més al camaleó.

La idea principal no era fer una seqüència d'ell i després un projecte sinó que només el vam estar fotografiant una bona estona. Va ser després quan ens vam adonar que si ens fixàvem en les fotografies seguint l'orde amb el que les havíem realitzat veiem com el camaleó avançava una passa, però que abans de fer-ho, el camaleó feia una sèrie de tràmits per assegurar-se que era segur fer el moviment cap endavant. Aquests tràmits es poden veure amb totes les direccions a las que mira abans de dur-la a terme, per això el projecte s'anomena "Sense precipitacions". Finalment vam agafar les vuit fotografies que mostraven aquesta passa cap endavant juntament amb les mirades que feia el camaleó i vam fer la seqüència ordenada (Figura 41).

Des del punt de vista de la composició, però, aquestes imatges tenen el problema de presentar diferents punts focals (vegeu apartat 5.1) i no segueix la regla de la simplicitat. Però paer altra banda, aquests mateixos punts focals (zones blanques de les imatges) permeten separar visualment les fulles i apreciar millor la capacitat críptica de l'animal.

Figura 41. Camaleó fotografiat a les instal·lacions del CRARC.

7.6.2 Eclipsi de Lluna

Entre la nit del dia 27/09/2015 i la matinada del 28/09/2015 es va produir un eclipsi de Lluna que va coincidir amb una superlluna. Aquests fenòmens només coincideixen cada 15-16 anys que és cada quan es produeixen les superllunes. Una superlluna es produeix quan el nostre satèl·lit natural es troba en el punt més proper de la seva òrbita a la Terra, i això provoca que la Lluna es vegi un 14% més gran que la mida habitual. Així que aprofitant aquest fenomen astronòmic espectacular el meu tutor em va proposar fer un reportatge. No m'ho vaig pensar dues vegades ja que sempre m'ha interessat el tema de l'astronomia i també perquè tindria la sort d'observar un fenomen com aquest que mai havia vist. Així que a fi de preparar-me per l'ocasió, el dia abans de l'eclipsi vaig pujar al terrat per fer una simulació i analitzar quina seria la millor manera de fotografiar la Lluna, ja que no és gens fàcil. Per dur a terme el projecte vaig fer servir la càmera amb més zoom de l'Escola, que és la Sony DSC-HX300. És un superzoom ja que està compost de zoom òptic de 50X (de 24mm a 1200mm en dfe) i zoom digital de 4X, això fa que el total d'augments amb els que vaig realitzar les fotografies fossin 200x que equivalen a un teleobjectiu de 4800x. Amb el zoom al màxim no s'agafa la Lluna sencera, i menys ara que era una superlluna. Em vaig ajudar amb un trípede ja que al fer servir un zoom tan gran la càmera era molt inestable i necessitàvem que les fotografies es veiessin definides. Abans de l'hora del fenomen vaig estar estudiant les fases de l'eclipsi i quines hores serien les millors per fotografiar la Lluna. A l'hora de fer les fotografies les vaig fer en dos intervals. La primera fotografia, que va ser realitzada a les 21:10h, era la Lluna sencera abans que comencés l'eclipsi, vaig utilitzar una compensació de -1/3 ja que d'aquesta manera la Lluna obtenia un to groguenc i es podien observar millor els seus cràters. Després d'aquest primer interval de fotografies me'n vaig anar a dormir fins les 3:00 am que vaig tornar a pujar al terrat i vaig presenciar l'inici de l'eclipsi fins el final. Durant aquesta estona vaig estar fotografiant el procés. A mesura que l'eclipsi avançava la Lluna il·luminava menys i per tant cada vegada costava més enfocar-la. El moment de l'eclipsi total, que va ser a les 4:20 am va ser el punt crític del projecte, la Lluna havia deixat d'il·luminar i havia adquirit un color rogenc fosc que a l'hora d'enfocar al cel i buscar la Lluna em va portar moltes dificultats ja que no era capaç de trobar-la. Finalment la vaig poder enquadrar, però el següent problema que em vaig trobar va ser que degut a la manca de llum costava molt més enfocar la Lluna amb detall. Vaig apujar la ISO i al cap de molts intents vaig aconseguir fer algunes fotografies amb la Lluna enfocada. Vaig estar realitzant fotografies fins les 5:30 am i ho vaig fer seguint una pàgina web que m'havia proporcionat el meu tutor (<http://lluna2015.ub.edu/imatge.html>) on anaven retransmetent fotografies de l'eclipsi. Malgrat les dificultats que vaig tenir va ser una experiència que em va encantar, i tot i estar molt cansada el dia següent, que tenia escola, va merèixer la pena tot l'esforç que va comportar.

Figura 42. Preparació per fotografiar l'eclipsi.

Figura 43. Procés seqüencial de l'eclipsi de Lluna. Les fotografies estan posades en l'ordre d'esquerre a dreta i de dalt a baix. Hora de la primera fotografia 21:10h, hora de la segona 3:21am, hora de la tercera 3:42, hora de la quarta 3:51, hora de la cinquena 4:18 i hora de la sisena fotografia 5:15h.

8. Conclusions

A nivell personal, la conclusió més important és la sensació d'aprenentatge continuat que m'ha acompanyat durant tot aquest temps i la valoració de la feina ben feta. A l'inici del treball no em podia imaginar el meu grau de desconeixement en aquest àmbit ni tots els nous conceptes que acabaria aprenent. Respecte els aspectes tècnics cal dir que realitzar el curs de fotografia Nikon-IDEP em va ajudar moltíssim a introduir-me en el treball que anava a fer, i malgrat les dificultats que m'he trobat en alguns aspectes tècnics m'han servit de gran ajuda les comprovacions pràctiques, així com poder consultar treballs anteriors i disposar de bibliografia específica. Ara sé valorar tota la feina que comporta fer una bona fotografia i tots els aspectes que has de tenir en compte a l'hora d'estudiar-la. Ja que només pel fet de canviar un dels elements formals com el color, una línia, la forma o textura d'una imatge o fer o no fer servir les regles de la composició, el missatge que vol enviar el fotògraf amb aquella fotografia pot canviar radicalment. I això ho he pogut comprovar a l'hora de fer els projectes.

Respecte els objectius marcats inicialment crec que puc dir que s'han assolit satisfactòriament.

S'ha aprofundit en l'estudi de la composició fotogràfica i s'ha elaborat una descripció (amb la pretensió de resultar didàctica) dels elements formals i de les principals regles de la composició, il·lustrant-les amb fotografies pròpies.

S'han portat a terme diversos projectes fotogràfics de natura relacionats amb la composició fotogràfica. En cada projecte es detalla la metodologia emprada, es fa una anàlisi des del punt de vista de les regles de la composició i una valoració crítica dels resultats. Arran precisament d'algun d'aquests projectes, he extret una conclusió de caire pràctic molt important: si vols fer fotografia de natura has de mirar el pronòstic del temps.

En macrofotografia, les regles de la composició deixen de tenir sentit quan el motiu omple tot l'enquadra, però els objectius macro són especialment interessants quan s'utilitzen com enfocament selectiu, aleshores és quan les associacions harmòniques dels colors dels fons permeten creacions estètiques molt potents. Una vegada més, els objectius macro han estat els més utilitzats.

I per últim, s'ha dut a terme el registre fotogràfic de les activitats i sortides relacionades amb el projecte Pati de les tortugues i el muntatge gràfic del document fotocronològic, realitzat amb les meves companyes Sònia Marías i Mar Pons.

9. Bibliografia

ALAMANY, O. (2001). *Fotografiar la naturaleza. Una guía para hacer las mejores fotografías*. Editorial Planeta S.A. (3ª edición). Barcelona.

ALAMANY, O. (2013). *Fotografía en tus Viajes. Inspiración y técnica para conseguir fotos espectaculares*. Editorial JdeJ Editores. FotoRuta Colección. ISBN: 978-84-15131-27-4. Printed in Spain. 255 pp.

ALGUACIL, JÚLIA (2013). *Macrofotografia i micromons*. Treball de recerca de batxillerat de l'Escola Mestral. [En línia]. Disponible a Internet: https://issuu.com/escolamestral/docs/macrofotografia_i_micromons_ar_tot

CURTIS, H., SUE BARNES, N. (2001). *Biología*. Editorial Médica Panamericana S.A. Sexta edición en español. 1550 pp.

CUSÓ OSCAR (2007) *El bassal del Pati de les tortugues*. Treball de recerca. Escola Mestral. (Premi Baldiri-Reixac). [En línia]. Disponible a Internet: http://issuu.com/escolamestral/docs/bassal_ocusco?e=1116350/3981904

DAVIS, H. (2010). *Fotografía de aproximación*. Ediciones Anaya Multimedia (Grupo Anaya, S.A.). ISBN: 978-84-415-2814-7. Printed in Spain, Varoprinter, S.A.

ENSENBERGER, P. (2012). *La composición fotográfica. Los fundamentos*. serie Enfocando. Ediciones Marcombo (Ediciones técnicas). ISBN: 978-84-267-1881-5. Barcelona. España.

EXCELL, L. (2014). *La composición. Creando arte en tus imágenes*. Edición ANAYA MULTIMEDIA (GRUPO ANAYA, S.A.). (2ª edición). ISBN: 978-84-415-3630-2. Pined in Spain. 271 pp.

FREEMAN, M. (2009). *Compendio del fotografía digital*. 1a ed. Evergreen GmbH, Köln. ISBN: 978-3-8365-1475-0 Printed in China. 640 pp.

FREEMAN, M. (2012). *COMPOSICIÓN*. Editorial BLUME. 1ª Edición. ISBN: 978-84-15317-01-2. Impreso en China.

GARCIA, NATÀLIA (2010). *Fotografia biològica d'aproximació*. Treball de recerca. Escola Mestral. [En línia]. Disponible a internet: <http://issuu.com/escolamestral/docs/natalia-garcia-tr-web>.

HERNÁNDEZ, XAVIER (2011). *Aproximació pràctica al control manual de la imatge digital*. Treball de recerca. Escola Mestral. Premi al VI Fòrum de Treballs de Recerca del Baix Llobregat. Disponible a internet: http://issuu.com/escolamestral/docs/tr_xavihdez?mode=window&background_color=%23222222

HODDINOTT, R. (2006). *Digital macro photography*. Photographers' Institute Press, Castle Place, 166 High street, Lewes, East Sussex, BN71XU (United Kindom). ISBN: 1-86108-452-8.

JAN KAMPS, H. (2013). *Las reglas de la fotografía y cuando romperlas*. Editorial Blume. 1ª edición. ISBN: 978-84-15317-19-7. Impreso en China.

LANGFORD, M., FOX, A. & SWDON, R. (2011). *Fotografía básica. Guía para fotógrafos* (9ª edición). Editorial Omega Barcelona. 464 pp.

LANGFORD, MICHAEL (2003). *Fotografía básica. 7a ed.* Editorial Omega Barcelona. 366 pp.

MASALLES R.M. et al. (1988). *Història Natural dels Països Catalans. Vol 6. Plantes superiors.* Enciclopèdia Catalana S. A. Barcelona.

MELLADO J.M. (2011) *Fotografía de alta calidad. Técnica y método.* Photoshop CS5. Artual S.L. Ediciones. Barcelona. 511 pp.

PASCUAL, LAURA (2009). *Adaptacions vegetals i cromatisme estacional al Pati de les tortugues.* Treball de recerca de batxillerat. Escola Mestral. 69 pp. (Premi Baldiri-Reixac 2009; Premi al Fòrum de treballs de recerca del Baix Llobregat). [En línia]. Disponible a Internet: <http://issuu.com/escolamestral/docs/tr_l Pascual?e=1116350/3288132>

PETERSON, B. (2009). *Los secretos de la Exposición Fotográfica.* Ediciones Tutor. ISBN: 978-84-7902-666-0. Printed in Spain, ORYMUS ARTES GRÁFICAS, S.A.

PETERSON, B. (2012). *Los secretos de la composición fotogràfica.* Ediciones Tutor. ISBN: 978-84-7902-941-8. Printed in Spain, ORYMUS, S.A.

PRÄKEL, D. (2014). *Composición. Cómo formar una imagen mediante la unión o la combinación de varios elementos, partes o ingredientes.* 2a edición. Reimpresión 2015. Blume Fotografía. Naturart, S.A. 184 pp.

PRIETO, ALBA (2009). *Osteocronologia aplicada a la tortuga mediterrànea II..* Treball de recerca de batxillerat. Escola Mestral. 60 pp. (Premi Recerca Jove 2010, nous premis CIRIT). [En línia]. Disponible a Internet: <http://issuu.com/escolamestral/docs/osteocronologia2_tr_complet_br?e=1116350/2587960>

PRIETO, A., MARTÍNEZ-SILVESTRE, A., SOLER, J., BRETONES, D., PASCUAL, E., MARÍ, J. (2013). *Aportaciones al estudio osteocronológico en un ejemplar de Testudo hermanni.* Boletín de la Asociación Herpetológica Española. Número 24(1): 50-55.

PRIETO, MAR (2014). *Objectiu fotogràfic i fotografia biològica.* Treball de recerca de batxillerat. Escola Mestral. 115 pp. [En línia]. Disponible a Internet: https://issuu.com/escolamestral/docs/objectiu_fotografic_i_fotografia_b/1

ROIG, SANDRA (2012). *Aproximació al control de la profunditat de camp en macrofotografia digital.* Treball de recerca de batxillerat de l'Escola Mestral.

RUIZ, J.B. (2009) *El fotógrafo en la naturaleza. Guía completa para la Era Digital.* 2ªEdición. JdeJ Editores. Art FinEditions. ISBN: 978-84-936304-1-6. 415pp.

SIMÓN, ARIADNA (2009). *Micromons.* Treball de recerca. Escola Mestral. <<http://issuu.com/escolamestral/docs/micromons?e=1116350/3288068>>

SORIA, ALBA (2008). *Macrofotografia digital.* Treball de recerca. Escola Mestral. [En línia]. Disponible a Internet: <http://www.escolamestral.cat/macrof_asoria.pdf>

Annex 1. Programa del curs Nikon School-IDEF

Nivel 1

Estética y narrativa de la fotografía

- Encuadre y tema
- Componer la fotografía
- Trabajar con la luz ambiente
- El uso del flash

Técnicas de la fotografía digital

- Las cámaras digitales. Aspectos específicos I
- Las cámaras digitales. Aspectos específicos II
- Los controles y las posibilidades de intervención
- Los automatismos: consejos prácticos
- Grabar vídeo con cámaras fotográficas digitales

Retoque y manipulación de las imágenes

- Los programas de retoque y manipulación
- Mejorar la imagen

La fotografía digital en la práctica

- El álbum digital familiar
- El retrato

Nivel 2

Estética y narrativa de la fotografía

- Distancia focal y tema
- Luz y textura
- La exposición correcta
- El punto de vista

Técnicas de la fotografía digital

- El ordenador y los requisitos mínimos
- Los periféricos de entrada y salida
- La edición digital de vídeo

Retoque y manipulación de las imágenes

- Controlar el color
- Diseño de proyectos: tarjetas, calendarios, etc.

La fotografía digital en la práctica

- La fotografía digital en los Viajes
- El paisaje

Nivel 3

Estética y narrativa de la fotografía

- Potenciar la perspectiva
- La fotografía nocturna

Técnicas de la fotografía digital

- La memoria digital
- El sensor y las características básicas de la imagen digital
- El formato RAW

Retoque y manipulación de las imágenes

- Eliminar elementos
- Añadir elementos
- El revelado del RAW
- Introducción al HDR

La fotografía digital en la pràctica

- La fotografía digital en familia
- Fotografiar niños y bebés

Nivel 4

Estética y narrativa de la fotografía

- Fotografía y movimiento
- El barrido y otras técnicas especiales en la captación del movimiento

Técnicas de la fotografía digital

- Sistemas de impresión digital
- Ajustes de dispositivos I
- Ajustes de dispositivos II: gestión del color

Retoque y manipulación de las imágenes

- Restaurar fotografías antiguas
- Envejecer fotografías
- Crear panorámicas
- El book virtual

La fotografía digital en la pràctica

- La fotografía a través de Internet
- La fotografía digital en el trabajo

Annex 2. Diploma curs Nikon School-IDEP

Annex 3. Document fotocronològic¹

04/02/2015 Malgrat ja portem un cert temps realitzant tasques al Pati de les tortugues (com activitat pràctica a dins de l'assignatura de Biologia, juntament amb altres companys), avui comencem oficialment el nostre Treball de recerca (TR, d'aquí en endavant) i ens reunim totes tres amb el nostre tutor, que ens explica com funcionarà el tema de la comunicació entre nosaltres. Farem servir el Dropbox per la documentació (una carpeta individual amb el tutor per cada una i una de conjunta pel document fotocronològic) i ens comunicarem a través del WhatsApp (hem creat un grup). Parlem de les diferents prioritats: les tortugues que estan hibernant (TR de la Mar Pons), espècies vegetals que s'han de plantar a temps (TR de la Sònia Marías) i seguiment fotogràfic de les diferents activitats (TR Laia Ginestà). Possiblement també haurem de cobrir algun reportatge fotogràfic d'alguna activitat escolar (Carnestoltes...).

09/02/2015 baixem al pati unes jardineres de fusta, dos sacs de terra i diverses plantes, però avui no tenim més temps (ho plantarem divendres).

20/02/2015 La Laia i la Sònia realitzen algunes macrofotografies amb càmera rèflex i objectiu macro de la vegetació del pati (sobretot a la flor d'hivern, plantada recentment).

La Laia comprova la poca profunditat de camp d'un veritable objectiu macro i la Sònia també utilitza el macro per capturar els colors.

¹ El document que es presenta aquí és només una part del document fotocronològic complet, la que es correspon més directament amb aquest treball (el document complet s'inclou en un arxiu PDF a part).

23/02/2015 Un cop la nova estació meteorològica està instal·lada cal fotografiar-la juntament amb la derivació sense fil del pati de les tortugues per tal d'actualitzar les imatges de la web. Per fer les fotografies cal que l'atmosfera estigui especialment neta. La Laia i la Sònia, amb ajuda del tutor, pugen al terrat quan es donen les condicions adequades per tal de fer les fotos.

27/02/2015 Al laboratori realitzem algunes fotografies amb el microscopi USB, sobretot de textures (més informació al TR de la Laia). També netegem les fulles caigudes al pati perquè dintre de poc les tortugues grans surten del període d'hibernació i les haurem de treure del terrari i deixar al pati.

20/03/2015 Avui és el dia esperat de eclipsi de Sol. Uns dies abans preparem tot el muntatge per observar i fotografiar l'eclipsi. Hi participa tota l'escola. Els de 2n de batxillerat ajuden als nens més petits amb les ulleres solars i els controlen; nosaltres, els de primer de batxillerat, ens encarreguem dels muntatges d'observació indirecte a través de binocles projectant la imatge a sobre d'una cartolina blanca (així es pot observar l'eclipsi tota l'estona sense perill) i de fer les fotos del reportatge i altres de més artístiques, i els de 4t d'ESO han construït un sistema per fotografiar-lo amb el mòbil.

Malgrat el dia no és del tot favorable perquè hi ha núvols, l'eclipsi s'observa força bé en alguns instants. També han vingut uns càmeres de TV3 que han entrevistat a dos professors i a alguns nens. Hem sortit uns segons en el telenotícies.

31/03/2015 Avui fem una sortida a la zona del Maresme, per buscar plantes per les tortugues i també per fer pràctiques de fotografia. En primer lloc anem a la muntanya (entre Vilassar de Dalt, Cabrera i Cabrils) per agafar plantatge de fulla ampla (*Plantago major*) i algunes mostres de molses i falgueres per la zona humida del Pati de les tortugues.

La Laia fa un munt de fotos de detalls de falgueres. Després anem als hivernacles de plantes aquàtiques (Aquàtiques Vilassar) de Vilassar de Mar.

Veiem que la zona exterior està molt seca, però a l'interior dels hivernacles la vegetació té molt bon aspecte. Un conegut del Marí, l'Aleix, ens regala llavors de Flor de Loto que la Sònia intentarà fer germinar amb els trucs que ens diu l'Aleix (més informació al TR de la Sònia Marías).

Algun dels estancs estan totalment recoberts per lletia d'aigua (una planta aquàtica flotant molt petita). La Mar comprova l'efecte que fa "trençar" aquesta superfície verda. Observem com de seguida es torna a tancar.

Malgrat l'època de l'any, a dins dels hivernacles fa una mica de calor, notant-se molt la diferència de temperatura amb l'exterior. Hi ha molts tipus de plantes aquàtiques.

Després de fer unes fotos de les estructures dels hivernacles amb un ull de peix (més informació en el TR de la Laia Ginestà), fem un aperitiu a l'Espinaler de Vilassar de Mar, abans d'agafar l'autopista per anar a l'escola.

Arribem a l'escola i plantem el plantatge, les falgueres i les molles. La Mar s'emporta la tortuga B7 (té un problema al bec que li dificulta menjar) per intentar que recuperi pes i la Sònia s'emporta 5 llavors de Flor de loto (*Nelumbo*) per provar de fer-les germinar.

10/04/2015 La germinació de les llavors de Flor de Loto que ens van regalar ha estat satisfactòria (més informació en el TR de la Sònia Marías) i dintre de poc es podrà introduir al bassal.

Comencen a sortir els primers brots al Pati de les Tortugues i la Laia i la Sònia aprofiten per fer alguna fotografia amb l'objectiu macro.

14/05/2015 La Laia i la Sara (una companya de Biologia), intenten captar l'expulsió a pressió del pol·len per part de la flor de ginesta d'un magnífic exemplar que tenim al pati de batxillerat, després que el professor de biologia ens hagués ensenyat aquest curiós fenomen. La pressió que exerceix l'insecte al posar-se a sobre la carena de la part anomenada *quilla* de la flor, les dues peces d'aquesta s'obren i els estams llencen violentament el pol·len que impacte amb l'abdomen i les potes de l'insecte, on queda enganxat (més informació en el TR de la Laia Ginestà).

30/05/2015 Fem una segona sortida a la zona del Maresme per practicar fotografia, ara que la primavera ja està avançada, i per veure el grau de desenvolupament dels nenúfars i altres plantes aquàtiques, sobretot dels gegants (Flor de Loto), ja que en la primera visita (vegeu AF del dia 31/03/2015) encara no havien brotat. Abans, però, vam anar a diversos indrets. En primer lloc, al *Nou Garden* de Cabrera de Mar, on hi havia una gran quantitat de plantes d'exterior amb flor.

Aquí vam estar una bona estona fent fotografies amb els dos macros que portàvem i estudiant diverses composicions (més informació en el TR de Laia Ginestà)

Després vam anar als hivernacles dels germans *Navarro* de Vilassar de Dalt per comprar una canya de bambú (que ens vam fer tallar a mida) perquè la necessitaríem per construir una finestra de llum pel bassal del Pati de les tortugues, en el cas que tinguéssim un gran creixement de plantes flotants (lletnia d'aigua i salvínia, principalment). Vam entrar a l'umbracle i també a alguns dels hivernacles més grans.

Hi havia una gran col·lecció de cactus, molts d'ells en flor (unes flors especialment vistoses), petúnies penjants i un hivernacle ple de geranis.

Finalment, arribem a Aquàtiques Vilassar, on estem una estona als hivernacles de plantes aquàtiques i també a l'exterior, on descobrim que els clavells d'aire estan florits.

En una zona humida del terra d'un dels hivernacles vam trobar una planteta molt curiosa, que el nostre tutor va identificar com una hepàtica talosa (*Marchantia polymorpha*) del grup dels Briòfits i que la Laia va trobar interessant per les seves composicions fotogràfiques.

La gran protagonista, però, va ser la Flor de Loto, amb la que estem una bona estona jugant amb la seva impermeabilitat. Al ser fulles molt grans i aplanades, les gotes d'aigua s'observen molt bé relliscant per la seva superfície encerada (més informació en el TR de la Laia Ginestà).

08/07/2015 Hem anat a Masquefa, concretament al CRARC (Centre de Recuperació d'Amfibis i Rèptils de Catalunya) per deixar les 12 tortugues petites nascudes l'any anterior i per la visita de control anual. Abans de sortir hem procedit a fer una foto dels dos subgrups (visualment la B7 és marcadament més petita que les seves germanes) i també de la caparassa i del plastró (més informació en el TR de la Mar Pons).

Arribem al CRARC i ens reben el Joaquim Soler (director tècnic) i l'Albert Martínez-silvestre (director científic). I han dit al Marí que havien hagut de canviar a última hora la data del curs de rèptils a joves veterinaris, en el que l'escola havia participat ininterrompudament els 8 darrers anys. No ens havien avisat perquè sabien que la nova data queia en un període que a nosaltres no ens anava tan bé (el Marí els hi havia comunicat prèviament). Després de les presentacions i de comentar el tema dels nostres treballs de recerca, el Marí els hi va lliurar un exemplar en paper del treball de recerca de la Blanca García del curs passat, i els hi vàrem explicar que un dels objectius del projecte del Pati de les tortugues d'aquest any, era el d'aconseguir filmar el moment en què una tortuga posa un ou (que ja ho tenim, vegeu AF del dia 10/06/2015) i també, amb la tècnica "time-lapse" o de fotografia a intervals que estudia una de nosaltres, l'eclosió i sortida de la tortugueta de l'ou. Aquestes accions tenen la doble finalitat de formar part d'un projecte didàctic per als alumnes més petits de l'escola, i per un documental de televisió (TV2) sobre fauna autòctona que codirigeix un exalumne de l'escola.

Pel què hem vist de visites d'anys anteriors al CRARC, la part de clínica i laboratori es feia al final, però aquest any a l'estar nosaltres sols ho hem fet al revés. Hem començat directament pel laboratori.

Quan l'Albert l'ha vist la tortuga B7 ens ha fet passar al quiròfan i li ha llimat el bec, alhora que ens anava explicant el procediment. El Quim ens ha dit que si ens la volíem entornar per tal de cuidar-la i intentar-la recuperar. La Mar ha dit que sí encantada. Així que en lloc de 12 tortugues nascudes el curs passat n'hem deixat 11.

Després hem tornat al laboratori del CRARC i han fet una ecografia a cada tortuga femella. La Mar les aguantava i la Laia realitzava les captures de l'ecògraf, seguint les instruccions de l'Albert, que ens anava explicant tots els detalls dels òrgans que es veien en pantalla.

A continuació l'Albert ha aplicat una primera dosi d'antiparasitari a les tortugues grans i ens ha ensenyat com fer-ho (la segona dosi l'haurem d'administrar nosaltres d'aquí a uns 10 dies) i com fer els càlculs. El Quim ens ha ensenyat les instal·lacions on tenen les incubadores i també on estan les tortugues petites de l'edat de les nostres. I ens ha entregat la fitxa de lliurament de les tortugues.

Després hem fet una visita general a les instal·lacions del CRARC i hem fet diverses fotografies, sobretot de la tortuga de rierol (*Emys orbicularis*), que té una cara que sembla que estigui rient.

Però el gran protagonista ha estat un dels dos camaleons, que hem tingut la sort de tenir-lo a prop i hem pogut observar els seus lents moviments. La Laia, amb l'ajuda de la Sònia que li apartava unes fulles, ha fet moltes fotos de les curioses mirades del camaleó (més informació en el TR de la Laia Ginestà).

16/07/2015 descobrim diversos mosquits tigre al laboratori de biologia i hem trobat el focus en un dels desaigües. També hem vist que alguns d'ells han caigut en els paranys de les plantes carnívores que tenim al laboratori. Després hem baixat al pati de les tortugues per fer algunes fotos de les falgueres i dels nenúfars i hem trobat un pinyol doble de nesprer del Japó que començava a germinar.

20/07/2015 Avui fem la sortida al riu Tordera i al Montseny. Ens hi acompanya la Sara, una companya de Biologia. Quedem a l'escola a les 8:30h i carreguem tot el material al cotxe del Marí (recipients transparents, tubs Falcon, pinzells, un termo, 4 càmeres rèflex amb diversos objectius (dos macros, un zoom estàndard i un tele), un trípode, cartolines de colors, una lupa i diverses guies de camp) i ens dirigim cap a Sant Celoni, on hem quedat amb l'Eudald Pascual, que ens ensenyarà a buscar planàries. Un cop ens hem trobat, ell ha passat davant i l'hem seguit fins arribar a un lloc on hi havia un petit rierol (afluent del riu Tordera). L'Eudald ens ensenya primer a trobar-les i després a introduir-les als tubs Falcon (que tenien aigua del mateix indret) amb un pinzell. S'ha de fer amb cura perquè són animals delicats.

Ens hi estem una bona estona. Hi ha dues espècies, segons l'Eudald, *Schmidtea polychroa*, més fosca i *Dugesia tigrina*, més clara. També trobem un escorpí d'aigua (*Nepa cinerea*) i alguns sabaters.

La Laia també descobreix algunes libèl·lules, a les que fa diverses fotos, buscant l'angle més adient.

La Sònia ha atrapat una granota, la Sara l'agafa i la Mar aconsegueix fotografiar-la. Posem totes les planàries en un sol flascó (Falcon) perquè només en cap un al termo que hem portat amb aigua freda. L'introduïm en el termo i el tapem. Recollim i ens acomiadem de l'Eudald. Nosaltres ens dirigim a Santa Fe del Montseny.

En el camí de pujada a Santa Fe el Marí ens fa notar que la xicoira ja està tancada i que sempre la trobaven oberta de pujada i tancada de baixada. Això possiblement és perquè aquest any pugem bastant més tard al massís, perquè hem fet l'activitat de les planàries amb l'Eudald. Normalment, diu el Marí, altres anys passàvem per aquí al voltant de les 10:30 del matí, i ara són més de les 12:30 h. Arribem a Santa Fe i ens disposem a fer algunes identificacions (amb les guies de camp que portem) i fotos dels animals que anem trobant.

Trobem moltes larves de salamandra, ous de tritó, tricòpters, plecòpters i efemeròpters...

També hem trobat moltes planàries (ara ja hi tenim pràctica) i són diferents de les que hem trobat a baix, a la Tordera. N'agafem unes quantes i les posem en un Falcon amb aigua ben freda del rierol. Aquestes sembla que no tinguin ulls. La Laia fa diverses proves posant cartolines de color a sota del recipient que fa d'aquari temporal.

Després anem a dinar a un lloc molt maco, a sobre d'una roca. I demanem al Marí que volem veure el lloc on va caure a l'aigua un alumne fa uns quants anys. Pel camí observem la curiosa imatge de les arrels del faig, que són molt superficials en alguns indrets.

Quan arribem a un lloc on hi ha una cascada el Marí li demana a la Laia que faci dues fotografies a una velocitat d'obturació molt diferent. També trobem una altra mini granota que la Laia pot fotografiar amb el macro quan està a sobre d'un dit de la Sara (es pot veure com la profunditat de camp aquí és molt més petita que la de la foto que va fer la Mar a una granota de mida semblant (i també a sobre de la mà de la Sara), però utilitzant una càmera compacta.

Per últim, anem a un indret on hi ha molt de plantatge de fulla ampla i n'agafem una bossa plena. I ens dirigim de tornada cap a l'escola. En arribar mirem les planàries i veiem que les que anaven en el termo, malgrat les havíem posat a les 11 del matí i ara eren les 6 de la tarda, havien aguantat molt bé, mentre que les de santa Fe del Montseny, amb l'aigua més freda i un parell d'hores més tard, estaven totes mortes. Hem pogut comprovar l'efectivitat del termo. Dipositem algunes planàries a dos dels indrets amb menys moviment d'aigua, i mantenim les altres al laboratori. I plantem els exemplars de plantatge de fulla ampla a la zona de vegetació semiprotegida per les tortugues. Acabem a les 19:30 h. Ha estat un dia ben complet!

20/08/2015 La Laia ha practicat durant el mes d'agost la macrofotografia amb la càmera Olympus E-30 i l'objectiu macro 50 mm 2.0.

17/09/2015 Aprofitant que hi ha uns núvols ben macos el Marí li diu a la Laia que faci unes proves amb el filtre polaritzador.

22/09/2015 Al pati de batxillerat hi ha una aranya tigre (*Argiope bruennichi*) i la teranyina sembla completa, però les d'aquesta espècie són especialment fines i difícils de veure. El Marí li proposa a la Laia que intenti fotografiar aquesta teranyina i li proporciona una tela negra i un aspessor de mà. Li ajuda en el muntatge la Mar (més informació en el TR de la Laia Ginestà).

07/10/2015 Hem quedat al Garraf amb l'Òscar Cusó i l'equip de TV2 Catalunya per filmar, amb les nostres tortugues, una part del documental que estan preparant sobre fauna autòctona. Per més seguretat, el Marí ha agafat els permisos que ens acrediten com estació col·laboradora del DAAM. També hem portat una serp per alliberar-la. L'Òscar avisa per WhatsApp al Marí que arribarien una mica més tard i decidim aturar-nos al mirador del Garraf i ens fem unes fotos. Arribem al Pla del Querol (on havíem quedat) i ens esperem. Mentrestant arriba un guarda forestal del parc, que estava al corrent de la filmació, i s'interessa per les nostres tortugues i també per la serp, que opina que es tracta d'un exemplar molt jove de serp de ferradura, el Marí treu una guia de camp de rèptils del cotxe i tots podem comprovar que, efectivament, es tracta d'aquesta espècie (*Hemorrhois hippocrepis*). L'agafem una estona cada una -menys la Mar- i la tornem al terrari, perquè l'Òscar acaba d'arribar.

En arribar, ens han felicitat per les filmacions de les postes i el time-lapse dels naixements i passen a fer les presentacions: Pepa Pérez, directora i realitzadora del programa; Judith Fernández, directora i realitzadora del documental; Evelyn Segura, presentadora i Òscar Cusó, idea original, guió i direcció científica. De seguida comencen a traslladar el material a l'indret prèviament escollit i comencen a fer proves i ens van explicant tot el que van fent.

Fan diverses tomes (també d'unes radiografies a contrallum amb les que expliquen l'esquelet). Observem que el control de les tomes es fa a través del monitor gran, que té diversos botons per seleccionar les diferents càmeres i va protegit dels reflexes per un para-sol ben gran en forma de capsa). Nosaltres en tot moment estem pendents de les nostres tortugues...

Observem que estan creixent núvols amenaçadors de tempesta i potser haurem de córrer... decidim alliberar la serp.

Els núvols ja tapen gairebé tot el cel i comença a fer fred... filmen la tortuga petita i ens preparam per començar a recollir.

La tortuga gran, que vigilàvem a prop dels nostres peus, s'ha enterrat a sota d'un garric i ha costat molt de treure. Tornem cap al cotxe amb les nostres tortugues. Abans de marxar, la Sònia s'interessa per l'edició dels time-lapse, i la Pepa ens convida a anar als estudis de televisió el dia que facin el muntatge, cosa que ens ha semblat genial. Ens acomiadem i al cap de pocs minuts de començar a baixar (de tornada a l'escola per deixar les tortugues), abans d'arribar a l'altura de la Pleta, comença a ploure amb força; hem acabat l'activitat just a temps.

15/10/15 Unes alumnes de 3r d'ESO s'han trobat una reineta a l'entrada de l'escola aquest matí i l'han portat al Marí. Decidim deixar-la al Pati de les Tortugues, però abans la Laia li ha fet varies fotos.

16/10/2015 Avui ha vingut l'Òscar per emportar-se unes columnes de Winogradsky del laboratori i hem intentat filmar la còpula de les tortugues, un aspecte que li faltava pel documental. Hem portat el mascle i la femella gran al pati dels ametllers i hem estat gravant el galanteig però no s'ha aconseguit que realitzessin la còpula. La Laia també ha fet algunes proves amb el polaritzador per fotografiar els passadissos amb fotos exposades sense reflexes.

Agraïments

A Josep Marí, el meu tutor, per haver-me ensenyat tot el que ara sé de fotografia, per tota la informació que m'ha proporcionat, per la confiança que ha dipositat en mi a l'hora de deixar-me els equips fotogràfics de l'Escola i per les múltiples correccions i redacció final, on he après a valorar la feina ben feta i acabada.

A Eudald Pascual, exalumne de l'Escola, per ensenyar-nos el seu laboratori del Departament de Genètica de la Facultat de Biologia de la UB i per l'atenció que ens va dedicar en una sortida de camp.

A Òscar Cusó, també exalumne de l'Escola, Llicenciat en Biologia i en Comunicació Audiovisual, per comptar amb nosaltres alhora de gravar la tortuga mediterrània per un documental científic per TV2 Catalunya.

A l'empresa Almirall S.A. (Laboratori I+D de Sant Feliu de Llobregat) que, amb la seva subvenció, l'escola ha pogut adquirir una part dels equips fotogràfics utilitzats en aquest treball.

I, finalment, a les meves companyes de recerca Sònia Marías i Mar Pons, per la seva col·laboració en les tasques realitzades al pati de les tortugues i en les sortides conjuntes.

