
669

Con la fotografía descubrimos los ritos y festejos religiosos; imágenes susceptibles de inferir cul-
turalmente en aspecos de fe, ideológicos y de conducta. Los ritos portan valores plásticos y estéti-
cos que usados como un recurso expresivo inciden en el contexto social. Desde el reportaje, docu-
mentación y arte, la fotografía de los ritos transmite información no exenta de expresividad y subje-
tividad.

Palabras Clave: Fotografía. Iconografía. Religión Creación artística. Festejo. Rito. Estímulos.
Representación.

Argazkiaren bidez erlijiozko errituak eta jaiak aurkitu ohi ditugu; irudi horiek eragin kulturala
izan dezakete fede, ideologia eta jokaera alderdiei dagokienez. Errituek balio plastikoak eta esteti-
koak dakartzate, eta horiek, adierazpen baliabide gisa erabilita, eragina dute dagokien gizarte tes-
tuinguruan. Erreportaia, dokumentazioa eta artea den aldetik, errituen argazkiak informazioa ema-
ten du, adierazkortasunez eta subjektibitatez hornituriko informazioa.

Giltza-Hitzak: Argazkia. Ikonografia. Erlijioa. Arte sorkuntza. Jaia. Erritua. Estimuluak. Irudika-
tzea.

Nous découvrons, avec la photographie, les rites et les festivités religieuses; images suscepti-
bles d’intervenir culturellement dans des aspects de foi, idéologiques et de conduite. Les rites com-
prennent des valeurs plastiques et esthétiques qui, utilisées comme procédé expressif, ont une inci-
dence sur le contexte social. A partir du reportage, de la documentation et de l’art, la photographie
des rites transmet une information non exempte d’expressivité et de subjectivité.

Mots Clés: Photographie. Iconographie. Religion. Création artistique. Festivité. Rite. Stimula-
tions. Représentation.

El dios fotogénico. El festejo
religioso a través de la imagen
fotográfica
(The photogenic god. Religious festivities through
photography)

Sánchez Montalbán, Francisco José
Univ. de Granada. Fac. de Bellas Artes. Dpto. de Fotografía. Avda.
Andalucía, s/n. Edif. Aynadamar. 18071 Granada

BIBLID [1137-439X (2004), 26; 669-687]

Zainak. 26, 2004, 669-687

Recep.: 16.05.01
Acep.: 09.01.03

670

1. FOTOGRAFÍA Y RELIGIÓN

Este artículo se centra en la observación y reflexión a cerca de las imágenes
fotográficas de temática religiosa. Se pretende así un acercamiento a las con-
ductas y reacciones que se establecen en el espectador para poder deducir que
a través del hecho artístico fotográfico del rito y la celebración religiosa cristiana
encontraríamos una determinada representación iconográfica que es suscepti-
ble de inferir culturalmente en aspectos de fe, ideológicos y de conducta.

Ello supone que a través de la imagen fotográfica podamos ver dos paráme-
tros de acción reflexiva. Por un lado entenderemos a la fotografía del festejo reli-
gioso como a la experiencia portadora de las ideas, costumbres, circunstancias,
particularidades y definiciones de la cultura religiosa y a-religiosa del momento;
y por otro el cómo la fotografía es capaz de incidir, aleccionar, motivar el com-
portamiento, las decisiones o las ideas acerca de estos temas.

Con todo ello se entenderá que los ritos religiosos son portadores de valores
plásticos y estéticos que usados en el arte fotográfico como un recurso expresi-
vo, son capaces de incidir decisivamente en el contexto cultural actual con una
serie de valores sociales fácilmente identificables por el espectador. La utiliza-
ción de la iconografía del rito religioso supone una asociación directa entre el
sentido comunicativo primero del referente iconográfico y el ejemplo desarrolla-
do. Así, desde el conocimiento tradicional de las representaciones religiosas,
asociamos poses, comportamientos, escenas y vestuario de determinadas acti-
vidades cristianas con nuevas propuestas comunicativas y estéticas.

La fotografía, como uno de los medios de comunicación más importantes
dentro de la actual cultura de la imagen, propone un espacio de acercamiento a
los ritos y celebraciones religiosos a través de numerosas visiones e ideologías.
Desde el sentido de reportaje, documentación y arte, el hecho fotográfico se
constituye como un fenómeno de transmisión de información etnográfica no
exenta de la expresividad y de la subjetividad del autor. Así, la visión creadora y
antropológica del fotógrafo configuran un universo icónico fascinante que posi-
bilitan la recreación, asimilación e interpretación más sublime por parte del
espectador.

Es posible que Dios, padre, hijo y demás compañías sean en verdad seres
fotogénicos y representables, de pose amable ante la cámara fotográfica; es
posible que la propia divinidad les haga fáciles y aceptables a vistas cansadas
de tanto panfleto, vallas publicitarias, fotos de revistas y marquesinas de auto-
bús. El rito, la fiesta religiosa de contexto y fundamento católico, sabemos por
experiencia, nos ha acompañado durante nuestra vida, más o menos constan-
temente, como parte de ella, como pegajoso compañero e incansable condicio-
nador de nuestras opiniones, gustos y actividades; a veces sin quererlo, incluso,
hemos tarareado salves, acompañado mentalmente un padrenuestro, o recono-
cido a la mismísima Madre de Dios en cualquier estampa o dibujo. Es posible
que no nos guste, o por el contrario es posible que fundamente nuestra existen-
cia, pero en ambos casos sabemos que está ahí, con sus normas y con sus reco-

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

671

mendaciones, con sus cirios y con sus iconos, calando poco a poco en nuestras
formas y en nuestra experiencia.

Me atrevo a suponer, a priori, que todo elemento religioso es parte integran-
te de la cultura de un país; no digo que esto pueda ser bueno o malo, pero segu-
ro que condiciona y perfila el carácter de esa sociedad y de sus individuos. En la
actualidad, a pesar de que lo religioso no forma parte obligada de la formación
y educación de los más jóvenes, sigue todavía teniendo un protagonismo social
sobre todo a través de manifestaciones tradicionales y populares como la Navi-
dad o la Semana Santa, romerías locales y actos como matrimonios, bautizos,
etc., que fundamentan las relaciones entre rito y sociedad, entre lo religioso y las
personas con una total y natural efectividad.

Las motivaciones que me llevan a plantear la siguiente reflexión se entienden
desde la perspectiva de querer entender el rito religioso como parte fundamen-
tal de mi educación y de mi contexto socio-cultural; contexto que, centrado en el
mundo de la enseñanza de la fotografía como un arte, lo presupongo muy cer-
cano a todo tipo de representación heredera de las más personales y viscerales
experiencias y actitudes culturales. En verdad estoy convencido de que toda cre-
ación artística es motivada y condicionada, entre otros muchos factores, por el
ambiente y herencia cultural; efectivamente, lo religioso, como uno de los facto-
res sociales protagonista de nuestra cultura, está siendo un protagonista temá-
tico, de fondo, en muchas de las creaciones artísticas de nuestro siglo.

Especialmente interesante me parece el acercamiento del tema religioso
desde la fotografía artística, ya que paradójicamente, la fotografía, que supuso
un cambio radical de mentalidad en la cultura y en las sociedades de finales del
siglo XIX y prácticamente todo el siglo XX, por su capacidad de reproducir de
manera casi fiel la realidad, viene ahora a dar testimonio de realidad acerca de
un tema controvertido y, por qué no, subjetivo, como el religioso. Fotografía y reli-
gión, creo, tienen mucho que decir; a veces como medio para expresar cosas,
otras como testimonio, la fotografía complementa, ilustra y recrea la temática
religiosa, con agrado o sarcasmo, pero siempre víctima de una fricción social;
herida que el fotógrafo muestra como una llaga cultural que le consuela o le ator-
menta.

2. INTRODUCCIÓN

A través de la fotografía el hombre se ha acostumbrado a ver el mundo de
manera diferente. El arte fotográfico ha contribuido a aumentar las posibilidades
expresivas del hombre. Arte y humanidad han caminado siempre juntas; lejos de
la inutilidad, el arte se perfila como una de las manifestaciones insustituibles
para el individuo y para las distintas colectividades en las que se integra. Podrí-
amos asegurar que desde las primeras manifestaciones artísticas, lo religioso ha
estado presente tanto en la fundamentación como en la integración icónica de
esas experiencias. Según F.J. Martínez Medina, “el arte nace en el momento en
que el hombre tiene conciencia de sí mismo e intenta relacionarse con lo tras-

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

672

cendente, con la divinidad”1. Evidentemente, el arte nace y se desarrolla parale-
lamente a las manifestaciones religiosas; y de las experiencias artísticas e icó-
nicas actuales, la fotografía quizás sea la más misteriosa, pues en ella se encie-
rra la realidad pasada por un doble filtro: el de la propia técnica y el del creador-
fotógrafo que la realiza. Podemos suponer que la fotografía ha supuesto y
supone una nueva relación entre el hombre con el universo iconográfico, con el
mundo de los signos, convirtiéndose en algo más que en una simple hoja donde
se mira algo representado, es, en suma un acto que se define dentro del campo
de la comunicación icónica. Si la pintura, la escultura y el dibujo han servido
durante años a la iconografía religiosa, ¿por qué en la actualidad la fotografía no
va a desarrollar estos temas y dedicaciones con un lenguaje todavía más con-
temporáneo y cercano a un gran público? La fotografía por su fuerte carácter de
“evidencia” de lo real, y por los avances técnicos que desarrolla, la hacen ser una
actividad de fácil y deseado uso y empleo; esto quizá explique su consumo
mayoritario en nuestra sociedad, aportando al campo iconográfico religioso
actual consideraciones de inmediatez, de modernidad y de “veracidad” propias
de la expresión gráfica de finales del siglo XX; esto es, que el tema religioso, a
través de la representación artística fotográfica, estoy convencido, revela aspec-
tos propios del sistema icónico actual, de sus intenciones y sus paradojas, cre-
ando un catálogo de posibilidades de interpretación socio-cultural de una gran
riqueza.

En el ámbito social actual la fotografía juega un papel importantísimo vol-
viéndose imprescindible para el desarrollo de la ciencia, la industria, el ocio o el
arte. Más aún, ha supuesto el punto de partida para medios como el cine, la tele-
visión, el cómic o el vídeo, convirtiéndose en un poderoso medio de información
y comunicación. En este contexto, donde lo religioso sigue jugando un substan-
cial papel en el funcionamiento de la sociedad, creo que se hace forzoso el escla-
recimiento de las inferencias entre las manifestaciones fotográficas y los usos de
lo religioso, de manera que avanzaríamos en el conocimiento de los mecanismos
de representación e influencia de lo artístico en la cultura actual.

Es pues el propósito fundamental de este trabajo, comprender que la foto-
grafía puede ser un instrumento visual en interrelación con los aspectos cultu-
rales de nuestra sociedad, al igual que lo pueden ser otras manifestaciones, y
que genera una serie de estímulos sociales como respuesta y propuesta desde
el arte actual. Y, centrados en el contexto de representación iconográfica cristia-
na a través del festejo y el rito, comprender que la influencia de estos temas es,
y sigue siendo, un recurso expresivo en sí mismo, y que refleja los condicionan-
tes culturales que desde lo religioso porta el creador o interpreta el espectador.
Así, podríamos concretar los siguientes objetivos:

– Analizar los elementos del festejo religioso cristiano en las señales fotográ-
ficas artísticas actuales y de su incidencia en la sociedad.

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

1. MARTÍNEZ MEDINA, F.J. Cultura religiosa en la Granada renacentista y barroca. Granada: Uni-
versidad de Granada Servicio de publicaciones, 1989, p. 9.

673

– Comprobar las respuestas, estímulos y reacciones culturales que estas imá-
genes generan y ejercen en el ámbito social donde han sido consumidas.

– Ver la importancia de la fotografía del festejo religioso como un recurso
comunicativo y expresivo y resaltar su uso como estímulo religioso y a-reli-
gioso.

Parece evidente que, desde este punto de vista, el conocimiento de los meca-
nismos conceptuales y destrezas fotográficos, así como el carácter de la inten-
cionalidad creadora de carácter religioso y sus usos iconográficos, sean decisivo
para el acercamiento a las razones culturales que sustentan esta creación foto-
gráfica. Sin embargo, en la fotografía artística parece que se plantean algunos
pormenores específicos diferentes a los que suscitan otras prácticas represen-
tativas. Sumidos en el momento social que nos ha tocado vivir, hablar de foto-
grafía, y más aún, hablar de fotografía artística de temática religiosa, comporta
unos riesgos conceptuales que nos remiten directamente a la concepción onto-
lógica de la imagen fotográfica y a su comportamiento pragmático.

Podemos suponer pues que, aún encerrados en las paradojas sentimentales
del mito platónico, la imagen, como representación de las cosas, está condicio-
nada por las teorías psicológicas de la percepción; pero, como todos sabemos,
toda percepción conlleva una significación; entonces, planteando el concepto de
fotografía entendido como una representación y como una significación, en este
caso dentro del ámbito de lo religioso, nos situaríamos en una manifestación cul-
tural que va más allá de lo reproductivo y representativo para instalarse en los
terrenos de lo creativo y lo expresivo. Es decir que lejos del mero mostrar la ima-
gen de un acontecimiento religioso (una procesión, una romería, una boda, inclu-
so, etc.) la fotografía artística interpreta e insiste en potenciar los valores expre-
sivos, simbólicos y significantes de lo representado.

Evidentemente suponer el carácter transmisor de significados, mensajes e
ideas nos hace pensar en la fotografía como una experiencia icónica susceptible
de ser descifrada. De todas formas es el creador quien organiza, concibe y con-
creta el mensaje por lo que resulta paradójico que sean el contexto y las refe-
rencias del espectador quienes determinen, a última instancia, el éxito de la
comprensión de la imagen.

Pero en definitiva será el fotógrafo-artista quien más allá de transmitir una
mera información, tenga la intención de expresar algo, de incidir directamente en
los aspectos culturales de la sociedad que lo rodea.

Así pues, a través de este trabajo se quiere averiguar si la imagen religio-
sa cristiana contiene un arraigado componente cultural y si por sí misma es
capaz de comportar connotaciones propias que van desde las visiones más
comprometidas religiosamente hasta los aspectos más rebeldes y profanos
que, basándose en lo religioso, transforman, modifican y cuestionan su refe-
rente. A través de ello se pretende, entonces, comprobar qué conductas y
reacciones se establecen a partir de esos dos polos de referencia para poder

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

674

deducir que a través del hecho artístico fotográfico de temática de festejo reli-
gioso cristiano encontraríamos una determinada representación iconográfica
que es susceptible de inferir culturalmente en aspectos de fe, ideológicos y
de conducta.

3. EL PARADIGMA DE LO RELIGIOSO CRISTIANO EN NUESTRA SOCIEDAD

Toda sociedad está compuesta de valores y formas de expresión en las que
lo religioso juega un papel fundamental; la religión, o la necesidad de ella, sea
cual sea su forma y método, es parte integrante de la conducta humana. Resul-
tará difícil imaginar algún grupo humano que no haya dado una explicación a la
existencia del mundo o que no tenga una relación espiritual con alguna divini-
dad, contacto en muchos casos no carente de ataduras y sometimiento conduc-
tual que condiciona y vincula las relaciones y comportamientos de los compo-
nentes humanos.

La religión se entiende así como un proceso colectivo y como un senti-
miento individual. Colectivamente porque supone la aceptación y alcance de
una serie de prerrogativas comunes relativas a estructuras fundamentadas
por el seguimiento más o menos masivo de una colectividad, bien referidas a
cultos monoteístas o politeístas, por lo que toda experiencia religiosa, esté
desarrollada o no, posee una teología en torno a la divinidad o divinidades y
a los fundamentos que la justifican. Y de manera individual por que el hom-
bre demuestra un sentimiento místico particular que se justifica en creencias
trascendentales a lo terrenal, incapaz de alcanzar por medios naturales. Este
estado místico, de fe, lo entendemos como una gracia extraordinaria conse-
guida a través de la actitud y predisposición a las prerrogativas teológicas de
la religión practicada y que presupone el acercamiento espiritual a los postu-
lados de la misma.

En prácticamente todas las religiones el concepto de divinidad, de “dios”, o
de “dioses”, aparece en los individuos a través de un doble vínculo. Por un lado
a través de la revelación, por la necesidad de tenencia de un espacio espiritual;
y por otro por la razón; es decir, por la costumbre y la relativización de los aspec-
tos culturales aprendidos de sus antepasados; se cree en dios por que así se ha
trasmitido a través de las generaciones; es la razón y el conocimiento lo que lle-
va a la creencia.

Un aspecto considerable dentro de la evolución de las religiones sería el des-
tacar el fenómeno de institucionalización programática de las creencias. Es
decir, la religión pierde en su evolución el carácter laico para desarrollar un pro-
grama fundamental de contenidos y métodos organizados conforme a normas y
tareas. De esta manera las religiones institucionalizadas aportan al hombre un
programa de vida tanto a un nivel particular como colectivo, que en muchos
casos trasciende y/o domina el panorama estructural de la sociedad afectando
así a las condiciones políticas y sociales estableciendo reglas, principios y tér-
minos que regulan las relaciones entre los hombres.

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

675

Pero será a través de las dimensiones y justificaciones rituales y divinas
cómo la actividad festiva religiosa fundamente los aspectos culturales y de com-
portamiento de los individuos en su entorno. De esta manera, y como ya adver-
timos, la relación del hombre con Dios y el comportamiento ante él, –el rito, el
festejo–, legitiman y condicionan las formas culturales en sí; de hecho esta
correspondencia justificará dos polos importantes a estudiar en este trabajo:
una actitud de vida, por un lado, y una expresión religiosa de culto o de comuni-
cación con un ente supremo, por otro.

4. LA IMAGEN DEL FESTEJO RELIGIOSO EN LA FOTOGRAFÍA ARTÍSTICA

A través de las consideraciones anteriores podemos entender que el festejo
religioso es un aspecto importante para los artistas fotógrafos actuales que se
acercan o participan de estos temas como parte consustancial de experiencias
y actitudes culturales propias. Evidentemente tanto la experiencia del creador
como la del receptor-espectador se ponen en juego al mismo nivel. La referencia
a parámetros conocidos y arraigados en la propia personalidad, tanto en lo posi-
tivo como en lo negativo, potencia la atención y el éxito en la comprensión y en
la expresividad.

Lo religioso es un componente fundamental en la cultura actual. El cristia-
nismo, a través de sus ritos, sus formas sociales, sus tradiciones, sus manifes-
taciones populares, etc., ha ido dotando, a través de la interpretación gráfica de
la memoria y el carácter de los individuos, de claves y referencias suficientes
como para que nos reconozcamos y nos sintamos cercanos a cualquier referen-
cia que se nos muestre. De ellas podemos incluso obtener aspectos emociona-
les; es decir, podemos sentirnos alterados, ofendidos, reforzados o ensimisma-
dos tan sólo con la referencia visual de una imagen religiosa.

Podemos encontrar infinidad de actitudes y comportamientos, casi sistema-
tizados, que la fotografía de temática de ritos religiosos ofrece al espectador;
pero más aún podemos reconocer comportamientos culturales significativos a
través de esas mismas manifestaciones gráficas. Con ellos podemos elaborar un
catálogo de posiciones sociales acerca de lo religioso-cristiano que suscitan
importantes conclusiones acerca de cómo el genio artístico utiliza el recurso reli-
gioso para sorprender, criticar, resarcirse, burlarse, potenciar actitudes, sostener
ideas, relacionar conceptos, ensalzar creencias, etc., de manera que lleguemos
a entender que la iconografía religiosa, lejos de perderse en los rincones de una
cultura acostumbrada al consumo desmesurado de lo inmediato, se detiene y
regodea en las referencias constantes de aquello que ha marcado y sigue mar-
cando las bases sustanciales de su identidad.

Para este estudio, entonces, se recurrirá a ordenar algunos de los comporta-
mientos y actitudes culturales más significativas que se han visto en las foto-
grafías analizadas pertenecientes a artistas contemporáneos. Esta clasificación
se hará a través del análisis iconográfico y de cómo la temática religiosa cristia-
na incide directamente sobre las actividades observadas y de modo que se des-

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

prendan conclusiones de cómo el creador ha insistido en ideas y de cómo el
espectador es capaz de entenderlas y compartirlas de una u otra manera.

4.1. Lo religioso connota religiosidad

Los ejemplos de imágenes religiosas protagonistas en el arte fotográfico se
extienden ampliamente como un recurso expresivo cargado en muchos casos de
las mismas o similares connotaciones que la propia imagen real es capaz de
trasmitir. El artista fotógrafo aprovecha el significado y lectura de estas realida-
des para dotar a sus fotografías de similares aspectos comunicativos. Ante una
procesión con la imagen de una dolorosa o un crucificado podemos sentir cier-
tas emociones más o menos consabidas. Evidentemente, la fotografía de dichos
actos, connota una intención de exaltar los mismos componentes ideológicos; es
decir, trasmite y se identifica con su referente.

Un público cercano a estas representaciones identifica inmediatamente las
manifestaciones gráficas con sus ideas y fascinaciones; a veces, desde una
estética tradicionalista o popular, la fotografía de recreación religiosa nos aporta
ciertos rasgos de modernidad, de recreación hortera, casi doméstica, reivindica-
tiva de poéticas simples y de usos prácticamente efímeros. Léanse, en este
caso, almanaques, pósters, carteles, etc., que dominan los bolsillos, paredes y
vallas en momentos concretos y casi nunca obtienen el beneplácito de lo dura-
dero y suelen ser renovados y sustituidos por otros más actualizados.

En una fotografía tradicional sobre un cartel de Semana Santa podemos
encontrar este ejemplo de imagen consumible. Imagen efímera, con objetivos
concretos de exaltar una estética sacra que se mantiene vigente en momentos
determinados del calendario pero que es susceptible de pasar de moda o dejar
de impresionar o satisfacer su consumo. El espectador se sitúa ante ella como
consumidor y como protagonista del espíritu que acompaña a las manifestacio-
nes representadas. Se trata de una vinculación de identidad; la alegoría a la
Semana Santa como signo, no de la fe ante el hecho religioso, sino como identi-
ficación con el acontecimiento y sus actividades.

En el mismo sentido podríamos encontrar otras fotografías donde el tema
religioso aparece directamente referido a través de la reproducción de actos y
acontecimientos conocidos, reconocibles o de imágenes ya elaboradas con ante-
rioridad. En estos casos el fotógrafo nos muestra imágenes que dentro de los
cánones temáticos del cristianismo comunican y trasmiten fundamentalmente
los mismos aspectos que la realidad; sin embargo, al estar pasados por el filtro
de la cámara y su posterior tratamiento en el laboratorio, o de manera digital,
estas fotografías nos acercan a un lenguaje más contemporáneo, más próximo
a formas visuales propias del momento cultural que avecinan al espectador a
ideas de siempre con estéticas actuales.

Está claro que en estos casos el espectador siente que se acerca a estos
mensajes a través del recurso de la actualización visual, aunque el sentido ico-

676

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

677

nográfico es siempre el mismo. De hecho es raro encontrar variaciones icono-
gráficas ya que los aspectos icónicos están fuertemente establecidos y consoli-
dados en nuestra cultura y eso hace que su variación cause desajustes de enten-
dimiento y comprensión. De todas formas sí es cierto que encontraremos algu-
nas versiones de esas mismas iconografías. La recreación de la iconografía
religiosa establecida es susceptible de interpretaciones plásticas pero rara vez,
como decimos, formales. Es el caso de la fotografía 1, donde se ha plasmado un
momento de una Semana Santa destacando el esquema iconográfico de una
dolorosa procesionando por la calle, se plantea de manera fiel una estética reli-
giosa tenebrista, desde una concepción casi teatral, y asegura que el hecho reli-
gioso en sí mantiene en nuestra cultura un interés y una fuerza expresiva consi-
derable. Más allá de la temática, el artista actual, y fotógrafo, utiliza como recur-
so y encuentra en las propuestas tradicionales de la cultura religiosa ejemplos
vivos para seguir retomando sus posiciones artísticas. Con ello, en el panorama
cultura se vislumbran aspectos de renovación plástica y de continuidad en las
claves representativas que se vienen dando desde siglos en el ámbito de la
representación religiosa.

4.2. El hombre imita la imagen de su Dios

Quizá suscitado por un anhelo de inmortalidad o por un deseo de dominio
frente a lo desconocido, encontraremos considerables ejemplos donde el prota-
gonismo reside en el afán de semejanza con un ser supremo, bien sea con el
mismo Dios o con otro personaje relacionado directamente con la esfera del cris-
tianismo. Esta fascinación por recrear y protagonizar aspectos divinos o estam-
pas religiosas parece tener un sentido de traducción mística, de comparación y
de actitud religiosa que encierra una doble interpretación. Por un lado la de sim-
biosis espiritual, de acercamiento, imitación y representación del sentimiento y
por otro la de instrumentalización de los valores divinos a partir de la experien-
cia mortal; es decir, la divinización humana, el hombre endiosado, supremo y
único. Veámoslas por separado.

En la fotografía 2 vemos un ejemplo de imagen que reproduce tradiciones
religiosas populares y que a tipo de modelo pedagógico medieval funciona en la
actualidad como soporte de conocimiento cultural y como símbolo social entre
quienes las protagonizan o las observan, y que proponen acontecimientos for-
mulados por el ser humano inspirados en hechos religiosos con los que se
esfuerzan en hacer llegar su mensaje al espectador; de esta manera encontra-
mos un primer modelo de relación entre el deseo de asemejarse a lo divino a tra-
vés de la representación de actitudes y gestos propios de éste que, sin duda,
recuerdan aspectos ideológicos y espirituales. Más allá del seguimiento de la
palabra y de los comportamientos se experimenta el deseo de parecido físico a
Cristo, del sufrimiento y del estilo de vida. Pero aún hay más; lejos de una pri-
mera interpretación externa, entendemos que se promueven una serie de con-
notaciones subliminales que trascienden de la mera imitación de escenas de la
vida de Jesús y se fundamentan en aspectos más sólidos de la personalidad de
los personajes como seres genéricos y que conectan directamente la tradición

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

678

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

Fotografía 2

Fotografía 1

679

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

Fotografía 3

Fotografía 4

Fotografía 5

680

cristiana con las posibilidades vitales del hombre actual. ¿Quién es realmente
Cristo en esta imagen? ¿Quién es realmente el ser que sufre y es flagelado? Cla-
ro, todo es subjetivo, pero el arte funciona siempre de esta manera, y los mena-
jes que nos proponen son siempre partícipes de múltiples interpretaciones. De
todas formas, es siempre preciso no acomodarse en visiones demasiado prosai-
cas y destinar los esfuerzos a la comprensión subjetiva, pues ésta es la que fun-
damenta realmente la creación artística.

En el caso de la fotografía que analizamos, el acto ritual, la representación
teatral funciona como simulacro y es el espectáculo y la recreación teatral la que
justifica la imagen, pero, a pesar de ello, el mensaje funciona de la misma mane-
ra: es el hombre el que se diviniza, sustituye a su propia deidad para acercarla a
los demás y para mostrar que en él existe y se manifiesta.

Se apuntan también argumentos acerca de cómo a través de la fotografía de
un momento concreto de la representación o el festejo se consigue crear una
imagen que funciona como imagen icónica venerable y representativa. Se plan-
tean también cierta paradoja ya que presentan escenas de personajes religiosos
interpretados por actores que se identifican directamente y que le confieren un
carácter humano particularizado. Al igual que en otras artes, la fotografía se
basa en referentes particulares para representar generalidades; sin embargo, en
estos casos, el peso del personaje concreto tiene un peso específico y estable-
ce en ellos un aspecto distinto, el de divinizar a la persona, el de dotarle de un
carácter trascendental y místico.

Es curioso, de todas formas, cómo en otros ejemplos podemos encontrar un
carácter sarcástico y grotesco en esta relación comparativa. En el caso de la foto-
grafía 3, que recoge el momento de preparación de un acto o procesión, la refe-
rencia viene establecida por la sustitución casual iconográfica relacionada con
la imagen de Cristo, con corona, o de actitud elevada; en este caso aparece rela-
cionado con un actor, en actitud lúdica, casi contraria a la que se le presupon-
dría. Este contraste, esta casualidad congelada en el tiempo, este instante casi
inexistente en la realidad, hace resaltar aspectos de crítica, humor y choque cul-
tural. Aquí lo particular humano se utiliza, no por su semejanza con lo divino,
sino por su contraste, no para ser como él sino para rivalizar, contrastarse y cri-
ticar esos caracteres.

4.3. La exuberancia del rito y el festejo

El espacio de vínculo con el ser supremo se sintetiza en el rito o en las fies-
tas religiosas de exaltación y reconocimiento del fervor y la fe. A través de estas
manifestaciones se recogen escenas de alta concentración expresiva. El rito
supone la confluencia fundamental de carácter colectivo del hombre con la dei-
dad y condiciona de manera arraigada las costumbres y cadencias del hecho reli-
gioso. De fuerza, desde el acto en sí, la ceremonia, la vestimenta o uniforme, la
pose, etc., se suscitan concretas respuestas y estímulos diversos enmarcados
en las connotaciones propias de dichas actividades. Así, el rito de la misa, la

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

681

Semana Santa, Vía Crucis, procesiones, romerías, celebraciones de sacramen-
tos –bodas, bautizos, etc.,– crean un ambiente idóneo para la recogida de imá-
genes cargas de un alto grado de iconicidad y expresividad que el fotógrafo utili-
za para dotar a su obra de componentes estéticos llenos de sugerencia y fasci-
nación.

En muchas ocasiones los rituales religiosos son el principio de la verificación
de actitudes y comportamientos comparativos. La capacidad de la fotografía
para contrastar y destacar esos componentes lleva al fotógrafo a elegir encua-
dres, o a seleccionar tomas que provocan reflexiones concretas, no exentas des-
de luego de crítica, humor o adhesión.

En la fotografía 4 podemos observar cómo el fotógrafo ha captado un
momento concreto de una procesión, pero lo hace incidiendo claramente entre
el contraste entre el contexto urbano y la vestimenta de los personajes protago-
nistas. Pero todavía más, existe otro contraste acrecentado y evidente: la angu-
lación de la toma. Evidentemente esta relación dota a la imagen de un compo-
nente lingüístico claramente descifrable y que llega al espectador cargado de
directas reflexiones connotativas al respecto.

Por el contrario, en la fotografía 5, la exaltación del fervor y la fe hacia lo
celestial no es sólo evidente sino que asegura la identificación directa –o el
rechazo– a las actitudes que se muestran. La selección de un momento concre-
to, aislado de otras referencias que pudieran despistar la acción y centrado en
el instante de máxima excitación hace que la fotografía incida directamente
sobre el sentimiento fervoroso del observador y le transmita parte de esos sig-
nificados.

Otros ejemplos nos hacen ver los rituales desde otro punto de vista quizá
más estático y firme. Es el caso que se muestra en la fotografía 6. En esta oca-
sión somos espectadores de un ritual paralizado donde los actores posan para
el fotógrafo. Tal es así que la acción es imaginada y nos lleva a relacionar los ele-
mentos que observamos con una lectura ajena a la realidad, o parecida más o
menos según la cercanía cultural con el rito en concreto.

La desdramatización, o “quitarle hierro” al asunto, es un recurso de alta
expresividad artística que puede ser visto en fotografías como la número 7. En
esta ocasión el fotógrafo ha seleccionado un contexto y unos personajes secun-
darios al rito religioso para crear una anécdota y con ella bajar de intensidad la
pompa y el carácter trascendental del acto.

En las fotografías de rituales y festejos, como en las de Semana Santa, dada
la mezcla de intenciones y comportamientos que rodean a estas manifestacio-
nes religiosas, el fotógrafo encuentra en su desarrollo cientos de posibilidades
de recreación y sugerencia. Así, por ejemplo, todo lo que es y se relaciona con la
Semana Santa tiene un componente expresivo considerable. Son muchos y muy
diversos los ejemplos fotográficos que al respecto podemos encontrar relativos
a este tema.

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

682

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

Fotografía 6

Fotografía 7

Fotografía 8

683

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

Fotografía 9

Fotografía 10

Fotografía 11

684

En primer lugar podríamos destacar a los personajes y actores que intervie-
nen en los desfiles y procesiones. Personajes que, en muchos casos, lejos de
mantener siempre una misma actitud funcionan libremente sin comprender que
por su vestimenta, acción y contexto crean un contraste cultural con respecto al
resto de personas. A veces a través de la paradoja, el símil o la metáfora, el fotó-
grafo retrata o capta a estos actores en actitudes especiales, muchas de ellas
comprometidas y significativas, otras simplemente esperadas. En la fotografía 8
se enaltece y presenta la capacidad estética del atuendo o áscara con relación
al acto religioso.

En segundo lugar podemos ver la comparación exagerada o la representati-
vidad de pequeños aspectos que culturalmente son comparados con eventos
conocidos y potentes. Es el caso de la fotografía 9 donde un niño imita el toque
de un tambor comparándose con los que están en procesión, nos hace desper-
tar aspectos de ternura y pequeño fervor religioso a través de esel comporta-
miento.

En un tercer punto podríamos encontrar a los personajes o actores “pillados
infraganti”, manteniendo comportamientos ajenos a su papel en la representa-
ción que protagonizan. Esto nos puede producir un efecto humorístico o de dis-
cernimiento lingüístico acerca de los actos que observamos. En estas fotos
encontramos una paradoja mordaz que nos lleva a relativizar la seriedad de la
acción reflejada. La comparación de elementos o de comportamientos suscita
ese sentido simpático y humanizador de la representación. Y cómo no destacar
la recreación en los detalles relativos a los eventos registrados con la intención
de resaltar las apariencias y los sentidos de los mismos. Es este el caso de la
foto 10, donde un actor parece un invitado más en la Última Cena.

4.4. La iconografía religiosa como estímulo visual

El recurso de la iconografía establecida como componente reflexivo y trans-
misor de significados hace transcender cualquier imagen a un estadio de com-
prensión diferente. Es claro que el hecho de utilizar formas, poses, actitudes y
formas relativas al comportamiento religioso pueden hacernos reflexionar acer-
ca de los componentes comunicativos de dicha imagen.

De otra manera, en la fotografía 11, la recreación de una escena interpreta-
da iconográficamente con la Piedad nos propone una versión actualizada del
sufrimiento humano. Si bien estos elementos iconográficos pueden ser suscep-
tibles de interpretaciones varias, en otros casos se recurre a la iconografía para
revalorizar su sentido a través de personajes que posibilitan reflexiones más
metafísicas o incluso contradictorias. Y es que en estos casos, la referencia ico-
nográfica, hace cargar las tintas en mensajes de dura visión por varios motivos.
Uno por el arraigo cultural que comporta la imagen de la Piedad, otro por la reac-
tualización y revisión de los mismos en el momento actual y por último por la lla-
mativa y difícil comprensión que supone la sustitución del personaje de Cristo o
la Virgen por otro que contrasta y se sale de los cánones establecidos.

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

685

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

Fotografía 12

Fotografía 13

686

4.5. la descontextualización del elemento religioso

Sacar las cosas de su sitio, sobre todo si a éstas se les presupone un carác-
ter taxativo y constante, presume un enfrentamiento y una parada con respecto
a las ideas y convencionalismos establecidos. Sin lugar a dudas, los elementos
y personajes cargados de signos religiosos establecen una diferenciación cultu-
ral cuando se introducen en contextos y actitudes ajenas a las que se les supo-
nen propias. La descontextualización comporta pues una comparación incisiva
que produce efectos diversos en el espectador. La presencia de elementos reli-
giosos en las fotografías hace que el espectador adopte una actitud casi prede-
terminada ante esta experiencia, por un lado llena de sentido religioso hacia las
actividades y comportamientos que oscilan alrededor de ella, como si se tratase
de un signo de identidad, y por otro, es posible que desacralice el efecto de la
imagen y la convierta en un residuo cultural de poco valor y susceptible de ser
adquirido como souvenir o cacharro decorativo.

En la fotografía 12 se ha descontextualizado tanto al personaje como a los
elementos de la actividad religiosa a la que pertenece; así, el elemento religioso
se encuentra situado en un espacio no propio ni acostumbrado. En este caso la
lectura es chocante y ingeniosa. Lo absurdo surge solo, sobre todo en un con-
texto social que encasilla los objetos y las actitudes, lo que le hace provocar una
sensación de intriga, cuestionamiento y crítica, no exentos, a veces, de sentido
del humor.

4.6. El actor del festejo como protagonista paradójico

Si por un lado hemos observado que los componentes fervorosos, bien sean
por actitudes o por iconografía, suelen conllevar una serie de estímulos y signifi-
cados, es claro que por otro veamos que el actor del rito religioso, es decir, el per-
sonaje que encabeza, define y protagoniza la fiesta o la ceremonia, suscite innu-
merables cuestionamientos y expresividades en el contexto social. Incluso, la
misma presencia de elementos iconográficos en espacios y escenas cotidianas
incide en la comprensión y sentido último del significado de la imagen.

El actor, pues, es el centro de atención de muchos fotógrafos; a través de sus
actitudes y comportamientos se obtienen imágenes cargadas de numerosas
consideraciones. La pose, la actitud, la mirada, etc., conforman el catálogo de
posibilidades que hacen variar y proponer sentidos diferentes al que podría ser
el lógico de la situación que se está fotografiando.

De la misma manera, la incorporación del espectador del festejo como ele-
mento protagonista de la imagen fotográfica potencia y da un carácter significa-
tivo que contrasta igualmente con el sentido último de la celebración o aconte-
cimiento. En la fotografía 13, por ejemplo, es el personaje-espectador el que dota
de sentido la imagen contrastando con el grupo escultórico que sería, a priori, el
motivo principal del trabajo del fotógrafo. Aun más, la implantación del protago-
nismo del personaje ajeno a desfile hace potenciar aspectos ingeniosos.

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

687

5. A MODO DE CONCLUSIONES

A través de la reflexión suscitada en las primeras líneas de este trabajo des-
cubrimos la posibilidad que podría tener la fotografía artística actual de temática
religiosa de producir ciertos comportamientos dentro del contexto cultural actual.
Evidentemente, y a través del análisis de las fotografías seleccionadas, y vistas las
posibilidades expresivas de las mismas, así como los componentes comunicati-
vos que ellas aportan, descubrimos que efectivamente la imagen fotográfica es
capaz de trasmitir, inferir y condicionar los comportamientos, ideas y actitudes del
espectador. Ello supone que a través de la imagen fotográfica podamos ver dos
parámetros de acción reflexiva. Por un lado entenderemos a la fotografía de temá-
tica de ritos religiosos como la experiencia portadora de las ideas, costumbres,
circunstancias, particularidades y definiciones de la cultura religiosa y a-religiosa
del momento; y por otro el cómo la fotografía es capaz de incidir, aleccionar, moti-
var y manejar el pensamiento, las decisiones o las ideas acerca de estos temas.
Con todo ello y a partir de las imágenes analizadas podemos concluir que:

a. El elemento religioso, como portador de valores plásticos y estéticos a tra-
vés de sus manifestaciones y actos festivos, es usado en el arte fotográfico como
un recurso expresivo capaz de incidir decisivamente en el contexto cultural con
una serie de valores sociales fácilmente identificables por el espectador.

b. Estos valores que el espectador reconoce son fruto de una sólida educa-
ción y convivencia religiosa del largo contacto de lo cristiano con la sociedad
española en los últimos siglos. Sociedad y religión son inseparables.

c. La utilización de la iconografía religiosa supone una asociación directa
entre el sentido comunicativo primero del referente iconográfico y el ejemplo
aplicado. Así, desde el conocimiento tradicional de las representaciones religio-
sas, asociamos poses, comportamientos, escenas y vestuario de determinadas
formas cristianas, con nuevas propuestas comunicativas y estéticas.

d. El actor del festejo religioso se entiende siempre dentro de unos paráme-
tros actitudinales y contextuales concretos y fuera de él producen efectos sor-
prendentes y paradójicos que oscilan entre la crítica más dura hasta el sentido
del humor más turbador.

e. La fotografía, como uno de los medios de comunicación más importantes
dentro de la actual cultura, propone un espacio de acercamiento a los temas reli-
giosos a través de numerosas visiones e ideologías. Desde el sentido de repor-
taje, documentación y arte, el hecho fotográfico se constituye como un fenóme-
no de transmisión de información etnográfica no exento de la expresividad y de
la subjetividad del autor. Así, la visión creadora y antropológica del fotógrafo con-
figuran un universo icónico fascinante que posibilitan la recreación, asimilación
e interpretación más sublime por parte del espectador.

6. CRÉDITOS DE LAS FOTOGRAFÍAS

Fotografías: Montalbán.

Sánchez, Francisco José: El Dios fotogénico. El festejo religioso a través de la imagen fotográfica

Zainak. 26, 2004, 669-687

