

C. D. P R E D A
S T R A D A

Creat cu pasiune și savoir-faire. Un volum Baroque Books & Arts®.

C.D. PREDA

STRADA


C.D. Preda
STRADA
© Baroque Books & Arts®, 2016, pentru prezenta ediție
Imagini © C.D. Preda

Concepție grafică © Baroque Books & Arts®

Descrierea CIP a Bibliotecii Naționale a României
PREDA, C. D.
Strada / C. D. Preda. - București : Baroque Books & Arts, 2016
ISBN 978-606-8564-68-5

77

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică
nu pot fi reproduse fără acordul scris al deținătorului de copyright,
conform Legii Dreptului de Autor.

CUVÂNT ÎNAINTE

Nu sunt fotograf, nici măcar amator. Ca să fii așa ceva, ai nevoie, cred, de un aparat de fotografiat. Nu am. Fac poze doar cu telefonul. Ce-i drept, în ultimii ani, camerele încorporate în așa-numitele smartphones îți îngăduie, cu un efort minim, să obții imagini care, tehnic vorbind, sunt reușite. Rămâne să ai ochi pentru lucruri interesante.

Eu m-am uitat cu atenție la stradă, așa cum arată ea în țări dintre cele mai diverse. Am călătorit mult în ultimul deceniu, în Europa și Africa, în Asia și America. Dar nu ca turist, ci în misiuni diplomatice și politice, ori ca observator electoral. În general, reuniunile organizate de ministerele de afaceri externe sau de parlamente sunt supra-încărcate. Asta e tendința vremii: oficialii sunt workaholici. După ce parcurgi mii de kilometri peste mări și țări, ai întâlniri, în 24 sau 36 de ore, cu zeci de străini, după care faci cale înapoi. În cele mai multe cazuri, nu vezi decât holul aeroportului, săli de reuniune, restaurante și camera de hotel. Când ai o oră liberă, te poți considera norocos. Ori de câte ori am avut un asemenea prilej, am ieșit pe stradă. Cu


gândul să înțeleg o fărâmbă din societatea în care ajungeam, pentru o perioadă scurtă de timp. Am făcut poze ca să rețin câte ceva din ce vedeam, în fugă, fără a putea stăruii precum turiștii.

De fapt, lumea întreagă pare să se fi mutat în stradă. Oriunde mergi, ce e important se petrece acolo. E o consecință a urbanizării masive din ultimele decenii. Ideea, devenită loc comun, că ar exista, cu ajutorul mijloacelor de comunicare, un „sat global” e o eroare de percepție. Avem de-a face cu o extindere, în toate colțurile lumii, a culturii orașului, nicidecum a celei rurale. Nu vreau să zic că ar exista un oraș global. Și asta ar fi o exagerare. Avem, însă, în felurile societăți, o viață urbană larg răspândită și densă. Reprezentările tradiționale sunt răsturnate. Africa, de pildă, nu (mai) poate fi văzută (doar) ca țărâm deșertic, presărat ici și colo cu minuscule oaze, ci ca un continent dominat de uriașe aglomerări urbane. Lagos are o populație mai mare decât toată România. Orașe în care încap mai mulți oameni decât într-o țară există și-n America Latină: ca să vă convingeți, comparați Bogota și Bulgaria!

Recenta evoluție demografică a lumii a produs câteva tipare de comportament. Am căutat să surprind în instantanee fotografice felul în care e organizat spațiul public, cu amprenta dată de cultura locală. Strada e locul în care mergi sau aștepți, unde citești sau

mănânci, ea e spațiu de exprimare politică sau artistică, domeniu de intervenție al autorității sau de descindere a turiștilor. M-a fascinat fiecare dintre aceste teme.

Am selectat 137 de fotografii făcute, în perioada 2005–2016, în capitalele a 36 de țări, dar și – în cazurile indicate aici, între paranteze – în câteva alte orașe: Anglia (la Londra și Brighton), Argentina, Bangladesh, Belgia, Birmania/Myanmar, Bosnia și Herțegovina (la Sarajevo și Mostar), Burkina Faso, Cehia, Columbia, Coreea de Sud, Franța (la Paris, Strasbourg, Nisa și Blaesheim), Gabon, Germania (la Köln), Guatemala, Iordania, Israel (la Ierusalim și în kibbutzul Nachal Oz), Italia (la Polignano a Mare și Ostuni, două orașele din Puglia), Laos, Madagascar (la Antananarivo, dar și în provincie, la est de capitală), Maldive, Maroc (la Marrakech), Mexic, Moldova, Mozambic, Nepal (la Kathmandu și Bhaktapur), România (la București, Cluj, Pungești), Serbia, Sri Lanka (la Colombo, dar și la Jaffna, Galle și Kandy), Statele Unite (la New York, Memphis și New Orleans), Surinam, Tadjikistan (la Dușanbe și la sud de capitală, până la granița cu Afganistan), Thailanda, Tunisia, Turcia, Ucraina și Vietnam.

Țin să-i mulțumesc în mod deosebit lui Adrian Constantinescu, pentru ajutorul dat în post-editarea fotografiilor.


CÂT E ZIUA DE LUNGĂ

Am fotografiat strada, inclusiv malul unui râu sau o plajă transformate în ulițe, la ore diferite.


← În zori, la Blaesheim

O dimineață bucureșteană →


← La prânz în Bhaktapur

Mostar, vedere de pe
pod la amiază →


Ceaiul de la ora 5, la tadjici


Apus la Praga


Seara pe plaja din Brighton


Ajunul Crăciunului la New Orleans