
Gias Carobbi “Matrimonio a Orgosolo” (racconto foto grafico)
Primo Premio Mostra Internazionale di Fotografia “E uropa 1968” - Bergamo

GIAS CAROBBI

E' nato a Pistola nel 1922, risiede attualmente a Piombino, si occupa di fotografia dal
1959. Ha ottenuto affermazioni significative in campo nazionale ed internazionale.

Carobbi non è né un fotoreporter né un fotografo di moda, né di pubblicità e nessuno
potrebbe ragionevolmente pensare oggi che un rotocalco possa, se non
occasionalmente, accogliere i suoi ritratti e i suoi paesaggi.
Ma bisognerà pure tenere conto di certi valori che per essere assoluti non possono
avere altro sbocco che quello della mostra personale o del concorso, e valutare
esattamente fl significato che essi possono avere ed hanno come ricerca e come
proposta, come esteriorizzazione di un proprio intimo modo di sentire. Perché questa è
la lezione di Gias Carobbi: riflettere nella realtà esterna, nel modo in cui può essere
interpretata e rappresentata, un proprio mondo interiore. Carobbi si vale per questa
operazione dell'elemento più idoneo ed efficace. E' la luce che, subendo una prima
sostanziale rielaborazione con l'esclusione del cielo, fa vivere questi paesaggi, li fa
sentire come materia viva, ne drammatizza i toni ed i contrasti. E' la luce ancora che
compone paesaggi e ritratti in un assetto formale da cui rilevi l'intima penetrante
intensità di visione del fotografo.

Silvanni Sarteschi (1973 - dalla presentazione di una mostra personale)

