
62 > revista de girona 266

arts

terrestre, a les guerres galàctiques i a la
difusió d’aquestes idees que s’escampen
a banda i banda de nou de cada deu re-
vistes barates de ciència-ficció».

Cap a l’espai interior!
Ballard, després de rebutjar la influ-
ència (al seu parer, desastrosa) d’H.
G. Wells en aquest gènere literari,
continuava així les seves destralades
verbals: «Els progressos més grans del
futur immediat no tindran lloc ni a la
Lluna ni a Mart, sinó a la Terra, i és el
seu espai interior i no l’exterior el que
necessita ser explorat. L’únic plane-
ta alienígena de veritat és la Terra. La
inclinació científica del gènere, en el
passat, s’ha dirigit cap a les ciències
físiques –coets, electrònica, cibernèti-
ca– i l’èmfasi ara s’hauria de capgirar
cap a les ciències biològiques».

L’escriptor tancava el seu manifest
referint-se a la conferència feta per Sal-

L’entusiasme de
Ballard per Dalí va
servir per equilibrar
la condemna rotunda
que George Orwell
havia llançat contra
l’empordanès

A principi dels anys 60, l’avantguarda de la ciència·ficció britànica va
prendre com a referents el surrealisme i l’obra de Salvador Dalí. El
pintor coincidia amb els seus postulats, que rebutjaven l’exploració del
cosmos com a subjecte literari.

SEBASTIÀ ROIG > TEXT

L’
any 1962, James Graham Ba-
llard (1930-2009) va sacsejar
els fonaments teòrics de la
literatura de ciència-ficció.
Ho va fer amb l’article Which

Way to Inner Space?, aparegut a la re-
vista britànica New Worlds poc després
que el rus Iuri Gagarin s’hagués conver-
tit, el 12 d’abril de 1961, en el primer cos-
monauta de la història que va fer un vol
orbital. Ignorant la proesa de Gagarin i
l’inici de la carrera espacial, Ballard pos-
tulava: «Crec que la ciència-ficció hau-
ria de girar l’esquena a l’espai, als viatges
interestel·lars, a les formes de vida extra-

>> Dalí es va vestir de bus, l’any
1936, per fer una xerrada a les New
Burlington Galleries, de Londres.

 r
o

g
er-

jea
n seg

a
la

t
drets d’imatge de salvador dalí reservats. fundació gala-salvador dalí, figueres, 2011

QUAN LA
CIÈNCIA·FICCIÓ
ERA SURREALISTA
DALÍ VA INSPIRAR AUTORS BRITÀNICS COM BALLARD,
QUE TRACTAVEN ELS ENIGMES INTERIORS

revista de girona 266 > 63

Dalí va agafar com a
cap de turc Jules Verne,
a qui considerava
un dels cretins més
fonamentals de la
nostra època

vador Dalí, el 1936, a les New Burlington
Galleries, de Londres: la famosa xerrada
on el pintor, vestit de bus, va pretendre
submergir-se cap a l’inconscient. Ballard
assegurava: «Aquest és el vestit espacial
interior que encara ens cal. A la ciència-
ficció li pertoca construir-lo».

Dibuixant una paràbola curiosíssi-
ma, l’escafandrista empordanès s’havia
començat a mirar amb molt de recel la
cursa espacial. De fet, Dalí no va trigar
gaire a manifestar unes idees força simi-
lars a les ballardianes. Amb una diferèn-
cia: en comptes d’agafar H. G. Wells com
a cap de turc, va preferir disparar contra
Jules Verne. D’aquesta manera, el pintor
va qualificar el pare de la ciència-ficció
francesa com «un dels cretins més fona-
mentals de la nostra època. Va embar-
car la humanitat en tot de criaturades.
Començant per la conquesta de l’espai,
on no hi ha absolutament res per trobar,
ja que tot l’univers convergeix cap a la
Terra, i la Terra és l’únic planeta on es
manifesta aquest fenomen inaudit que
s’anomena vida. Per què conquerir la
Lluna si, fins i tot en el nostre planeta, hi
ha molts terrenys que no valen res?».

Dalí –aleshores molt interessat
en la criònica–, traçava un nou paral-
lelisme amb Ballard i demanava que es
prioritzessin les investigacions en bi-
ologia davant les de la cursa espacial.
Ho argumentava dient: «Si en comptes
de gastar-se tots els diners que empren
en els espais interplanetaris, on no es
troba res, ho destinessin a investigar
les causes de la mort, ningú no mori-
ria». Tot i les coincidències entre el fi-
guerenc i l’anglès, és obvi que els seus
objectius eren diferents: mentre que la
crítica de Ballard es dirigia al cor d’un
gènere literari, que considerava ple de
rovell, tòpics i trames avorrides, Dalí
qüestionava el tomb que la ciència real
havia emprès en aquells moments. Surrealisme, Orwell i turisme

No ens ha d’estranyar gens que New
Worlds apuntés cap a l’obra i la figura
de Dalí com un dels possibles miralls
per a la ciència-ficció que es pretenia
contemporània. Era un moviment lògic
tenint en compte que, a partir del 1963,

>> Dalí a Nova York vestit de
cosmonauta, en companyia de
l’ovocípede (un vehicle futurista),
l’any 1960.

drets d’imatge de salvador dalí reservats. fundació gala-salvador dalí, figueres, 2011

>> George Orwell va qüestionar
l’obra i la moral de l’autor empordanès,
poc després de l’aparició de The Secret
Life of Salvador Dalí.

64 > revista de girona 266

arts QUAN LA CIÈNCIA-FICCIÓ ERA SURREALISTA

>> Michael Moorcock i J.G. Ballard, durant una firma de llibres a Londres, 1984.

>> La revista New Worlds va
revolucionar la ciència-ficció britànica.
Número d’agost de 1967, amb portada
del pintor Eduardo Paolozzi.

<<Una imatge
daliniana
per il·lustrar
The Atrocity
Exhibition
(1970), un
recull de contes
experimentals.

>> Low-Flying Aircraft: un homenatge
surreal a Empuriabrava, Dalí i la
plana empordanesa.

>> La novel·la High-Rise va sorgir
mentre Ballard estiuejava a Roses.

c
o

l·lec
c

ió m
ic

H
a

el m
o

o
r

c
o

c
k

>> Disseny de vestuari del dibuixant
Moebius per a un personatge del
film Dune (1975), que promovia el
realitzador Alejandro Jodorowsky.
Dalí hi havia d’interpretar
l’emperador Shaddam IV.

revista de girona 266 > 65

sota la direcció de Michael Moorcock,
la revista va viure una transformació
profunda: abandonà com a referents les
publicacions pulp nord-americanes i va
reivindicar la creació d’obres de ficció
ambicioses, que no defugissin l’experi-
mentació formal acceptada per la lite-
ratura generalista, gràcies a les troballes
de James Joyce, William Burroughs o els
autors surrealistes.

Ballard va reivindicar el talent da-
linià des de New Worlds altres cops.
Hi va tornar el 28 de febrer de 1969
amb l’article «Salvador Dalí: The inno-
cent as paranoid». L’autor de Crash hi
afirmava que les pintures de Dalí –in-
closes les darreres– continuaven sent
«una imatge vàlida del paisatge interi-
or de les nostres ments».

En el text, on traçava una panoràmi-
ca completa i brillant de la trajectòria del
figuerenc, Ballard també aixecava acta
de l’interès sobtat dels seus contempo-
ranis pel surrealisme, però lamentava
que Dalí i la seva obra n’haguessin que-
dat exclosos: «Només és popular com
sempre entre els rics, els quals probable-
ment no senten restriccions puritanes a
l’hora d’explorar les seves possibilitats
vitals, i entre alguns esperits díscols com
jo mateix». L’anglès va aprofitar l’article
per llançar la següent idea-força: «El
surrealisme és la principal tradició visual
del segle xx; la ciència-ficció n’és la prin-
cipal tradició literària».

D’alguna manera, l’entusiasme in-
combustible de Ballard per Dalí va servir
per equilibrar la condemna rotunda que
George Orwell, una altra figura cabdal
de la ciència-ficció britànica, havia llan-
çat l’any 1944 contra l’empordanès. Poc
després de publicar-se The Secret Life
of Salvador Dalí, Orwell havia carregat
contra l’autobiografia fictícia del pintor i
contra la necrofília i la perversitat sexu-
al de la seva obra pictòrica. Paradoxal-
ment, Ballard només trobava virtuts allà
on Orwell veia defectes. Només cal llegir
el seu pròleg de la monografia Dalí (Da-
vid Larkin, 1974) o els articles magnífics
que li va dedicar (la majoria recopilats
en el volum d’assajos A User’s Guide to
the Millennium, 1996).

Encara poc content amb la seva de-
fensa daliniana, Ballard va decidir ama-
rar-se del paisatge immortalitzat per
l’artista i va estiuejar a Roses entre 1970

i 1975. Anys després va explicar: «La
zona de l’Empordà no és gens insigni-
ficant. Al contrari, és un dels paisatges
més importants en la història de l’art».
Aquesta fascinació per la comarca es va
reflectir en el relat Low-Flying Aircraft
(1976), on homenatja Empuriabrava,
el seu aeròdrom i el Teatre-Museu Dalí,
que Ballard considerava «triomfalment
dalinià» i del qual afirmà: «Em complau
que tingui tant d’èxit».

Coincidint amb aquests viatges
estivals, a Ballard se li va acudir el ger-
men creatiu de la seva novel·la High-
Rise (1975), on relata el comportament
irracional dels habitants d’un mega-

gratacels: «Passava les vacances d’estiu
en un gratacels de la platja de Roses, i
em vaig adonar que un dels llogaters
francesos de la planta baixa, enfurit
per les burilles d’una cigarreta que li
havien llançat des dels pisos superiors,
va començar a patrullar per la platja i
fotografiar els responsables amb un
zoom. Després va penjar les fotos en el
tauler d’anuncis en el vestíbul del bloc.
Una exposició molt curiosa, que va do-
nar llum verda a la meva imaginació».
(Paris Review, núm. 94, 1984).

Les urbanitzacions massives per a
estiuejants, com Empuriabrava, fasci-
naven l’escriptor britànic i les va em-
prar a més d’una novel·la com a teló de
fons. Ballard assegurava: «Els centres
turístics de la costa espanyola, des de
Roses a Marbella, semblen colònies
de Mart». Dalí, en canvi, es va mostrar

Les urbanitzacions
massives com
Empuriabrava
fascinaven Ballard,
que les va emprar
en més d’una novel·la
com a teló de fons

>> J.G. Ballard, a la seva
casa de Shepperton.

d
a

vi
d
 l

ev
en

so
n

 /
g

et
ty

 im
a

g
es

66 > revista de girona 266

A la biblioteca daliniana
hi ha volums dedicats
a l’artista suís Hans
Ruedi Giger, devot del
surrealisme i creador
de criatures com Alien

PER SABER-NE MÉS

Roig, Sebastià. «El pterodàctil
motoritzat». El futur dels nostres
avis. [http://futursavis.blogspot.
com/2010/11/el-pterodactil-
motoritzat.html].

Ballard, J. G. A User’s Guide to
the Millennium. Flamingo. Lon-
dres, 1997.

HR Giger. Retrospectiva. Kutxa
Fundazioa. Donostia, 2009.

molt més crític amb la massi-
ficació urbanística del litoral
empordanès. L’any 73 en va
dir: «Estic molt preocupat
pel que s’està fent al golf de
Roses. És horrible. Aquells
edificis enormes el van em-
murallant. La meva idea ha-
via estat la de crear una sèrie
d’edificis amb cúpules de
l’estil de la que tenim en el
Museu. Al seu damunt es re-
flectiria el sol, i alhora hi hau-
ria reflexos damunt del mar.
Podria haver estat perfecte.
Ara és una muralla xinesa o
una colònia de Mart».

De Lovecraft a H. R. Giger
Mentre Ballard, Orwell i al-
tres autors de ciència-ficció
van mostrar interès (o re-
buig) per l’obra de Dalí, la
situació inversa no es va arri-
bar a donar. Aquest gènere literari no
va cridar gaire l’atenció del figuerenc.
Un repàs a la seva biblioteca privada
confirma l’existència d’escassos títols
relacionats amb la ficció especulativa:

– El gegant dels aires, de J. M. Folch
i Torres (Barcelona, 1946). Novel·la
d’aventures d’influència verniana del
1911. La complementaven unes il-
lustracions magnífiques de Joan Lla-
verias. Dalí n’inclogué cinc a l’assaig El
Mite tràgic de l’Àngelus de Millet (1932-
1935). Aquest exemplar li va regalar l’al-
calde figuerenc Marià Lorca, l’any 1986.

– Démons et merveilles, d’H. P. Lo-
vecraft (París, 1955). Quatre contes lo-
vecraftians publicats entre 1919 i 1933.
Pertanyen a l’anomenat Cicle del Som-
ni, protagonitzat per Randolph Carter.
Les aventures de Carter passen a les
Terres del Somni, una dimensió paral-
lela a la qual s’accedeix somniant, plena
de criatures estranyes, regions subter-
rànies i ciutats fabuloses, regides per
monarques, déus i entitats malignes.

– Novel·les curtes de ficció científi-
ca (París, 1961). Un recull de nouvelles
d’autors soviètics, escrites en rus, re-
copilada per Abram Terts. Cal suposar
que el llibre pertanyia a Gala.

– Viajes interplanetarios y algo
más, de Carles Buïgas (Barcelona,
1973). El creador de fonts lluminoses

també era un gran aficionat a l’astro-
nàutica i va escriure uns quants llibres
de ciència-ficció i fantasia. Buïgas va
regalar aquest exemplar a Dalí el 2 de
juny de 1973, amb la dedicatòria «Con
la mayor consideración por sus altos
méritos, y el máximo aprecio por sus
insuperables –inigualables– cualida-
des en la esfera del arte». Pocs mesos
després, li va fer també lliurament
dels plànols d’una font lluminosa ge-
gant, capaç de llançar un raig d’aigua
a 300 metres d’alçada. La font s’havia
d’instal·lar al Teatre-Museu, però el
projecte no es va dur mai a terme.

– To live again, de Robert Silverberg
(Glasgow, 1975). Novel·la de 1969, am-
bientada en un món on la personalitat
dels científics, pensadors, artistes o eco-
nomistes es pot emmagatzemar en un
suport. Després de la mort real dels per-
sonatges, la seva personalitat es pot tras-
plantar a altres usuaris, on han de con-
viure amb la personalitat del comprador.

L’argument recorda unes de-
claracions de Dalí, fetes el 1962
a Portlligat: «Aquests murs, o
millor encara, aquest passadís
cibernètic albergarà el meu
cervell, perquè ja no m’hi cap,
a dins del cap. El deixaré sem-
pre aquí, a Portlligat. Que en-
carreguen alguna cosa? M’hi
connecten i llestos».

A la biblioteca daliniana
també hi ha quatre volums de-
dicats a l’obra de l’artista suís
Hans Ruedi Giger, devot del
surrealisme i creador de cri-
atures cinematogràfiques tan
populars com l’Alien. Els lli-
bres són: ARh+ (Guntenford,
1971), Passagen (Chur, 1974),
H. R. Giger’s Necronomicon
(Londres, 1978) i Giger’s Alien:
film design (Londres, 1979).
Al Necronomicon, Dalí hi va

dibuixar un Quixot, una lluna i
un estel amb cua, acompanyats del text
«Pour Giger – Hommage».

H. R. Giger va visitar Cadaqués l’es-
tiu de 1975, moment en què dissenya-
va uns escenaris per al film mai no rea-
litzat Dune, d’Alejandro Jodorowsky.
Gala i Dalí es van mostrar fascinats per
la seva obra gràfica, pel seu univers
tecnoorgànic ple d’elements sexuals,
febrils i ocultistes.

Giger els va regalar una petita es-
cultura, Hundepanzer (1968), un ves-
tit-armadura per a gossos que havia
dissenyat per al film Swissmade 2069
(Fredi Murer, 1968). La peça, de poli-
èster i fibra de vidre, s’exhibeix a l’ha-
bitació dels models de la casa-museu
de Portlligat, com a testimoni de la tro-
bada entre els dos creadors.

Sebastià Roig és periodista.

arts QUAN LA CIÈNCIA-FICCIÓ ERA SURREALISTA

>> L’artista suís
Hans Ruedi Giger.

d
a

n
a
 f

r
a

n
k
 ©

 1
99

8

