

“Inciendo en el espacio con la materia. Inciendo en la materia con el espacio.”

Eduardo Chillida: *Escritos*

La relació entre el buit i la forma és l'eix fonamental de l'exposició “Cel-obert”, la sèrie fotogràfica de Jordi Homar (Barcelona, 1960) que s'exposa a l'Harmonia, l'espai d'art del Museu de L'Hospitalet.

“Cel-obert” està formada per fotografies digitals impreses sobre alumini. Aquest projecte mostra una de les darreres línies d'investigació plàstica desenvolupades per aquest inquiet i multifacètic artista: la fotografia plantejada en clau escultòrica, com un joc de forces net i meditat entre l'espai i el volum.

Jordi Homar ha pres com a motius de les seves fotografies els detalls de diverses construccions del seu entorn més proper: voladissos de teulades, mènsules, entregues de pilars, tendals improvisats... L'artista selecciona aquests senzills elements arquitectònics, els compon, els retalla i els transforma en quelcom poderosament plàstic. Homar té la capacitat de trobar la bellesa en l'observació dels elements més comuns, en aquells detalls que normalment passen desapercebuts.

Les obres de “Cel-obert” se situen al límit entre la figuració i l'abstracció, entre el que és literal i el que és metafòric. Els cels grisos i els fragments de les humils cobertes dels porxos es redefeixen i deixen de ser elements reconeguts per convertir-se en formes properes a l'abstracció més pura. Jordi Homar, probablement gràcies al seu bagatge pictòric, fa que aquest procés d'alliberament del motiu sembli sorprenentment fàcil, quasi natural.

I és quan les visions de l'entorn passen a ser construccions abstractes que adquireixen un valor estètic i simbòlic més fort. La fotografia manté aquí el seu poder evocador i porta a l'emoció del moment de la contemplació. En aquestes imatges el buit no és un espai neutre, sinó allò que proporciona sentit al ple i que, alhora, té sentit en si mateix. Aquí, el límit entre la matèria i l'espai funciona com a enllaç del món visible amb l'invisible, com un lloc per a la meditació i la reflexió. En definitiva, les fotografies de Jordi Homar són paisatges mentals silenciosos i plens de sentit.

Eva Moya

Professora i crítica d'art


“El món de l'art —sempre en constant evolució, però també en mans del màrqueting i la publicitat— és difícil que ens sorprengui. Però vet aquí que Homar no se n'està de fer-ho.

Presenta una obra entre curiosa i quasi mística: limita el buit a través de senzilles formes arquitectòniques, tremendament clàssiques, algunes, habituals moltes d'altres, i a les quals de tant en tant hi afegeix un toc de surrealisme, tot combinant natura i construcció.

Homar ens presenta una obra austera i suggeridora, que converteix la quotidianitat dels edificis en construcció —o de certes parts d'aquests— en art, un art que el vianant, i fins i tot el manobre, en cap moment no sabria veure.

El gris metal·litzat de les peces que componen el seu “Cel-obert”, que no deixa de recordar-nos la grisor prèvia a la tempesta, influeix en l'espectador perquè se centri en l'espai buit, i els límits arquitectònics o de formes són un afegit que en realitat no limiten, sinó que serveixen de nexa d'unió amb un estrany conjunt harmònic que, per mitjà de la fotografia i del tractament tècnic donat, resulta un xic provocatiu i, al mateix temps, exerceix una estranya fascinació.”

Jordi Homar, a través de la fotografia com a eina artística i de desenvolupament, ens presenta una proposta agosarada i innovadora: els límits del buit en l'espai.

Marta Teixidó

Membre de l'equip d'investigació del Museu Arxiu de Santa Maria de Mataró

Currículum professional de Jordi Homar i Marqués

Nascut a Barcelona el desembre de 1960

ESTUDIS D'ART

Escola d'Arts Aplicades i Oficis Artístics, Llotja Barcelona
Facultat de Belles Arts de Sant Jordi, Barcelona. Llicenciat en l'especialitat de pintura, 1986

CATEDRÀTIC DE DIBUIX I COLOR

Professor a l'Escola d'Art i Superior de Disseny de L'Hospitalet de Llobregat

EXPOSICIONS COL·LECTIVES

- 1981 La Flor de Maig. Barcelona
- 1982 Caixa de Barcelona. Sant Sadurn d'Anoia
- 1988 New Village. Barcelona
- 1996 El dibuix científic. Facultat de Biologia i de Belles Arts. Barcelona
- 1997 Premi Agrupació Mútua. Barcelona
- 1997 Art Públic. Sala del Centre Cívic Can Felipa. Barcelona
- 1998 Premi Agrupació Mútua. Barcelona
- 2000 Interacció entre l'art i la literatura. Facultat de Belles Arts. Barcelona
- 2001 Treballs d'investigació. Facultat de Belles Arts. Barcelona
- 2003 Expoart. Museu d'Argentona
- 2004 De Límits. Sala del Centre Cívic Can Felipa. Barcelona
- 2005 Expoart. Museu d'Argentona
- 2005 Art Mar. Bial de la Mediterrània. Drassanes Reials de Barcelona
- 2006 Expoart. Museu d'Argentona
- 2008 Expoart. Museu d'Argentona
Exposicions individuals
- 1984 Sala Casal. Argentona
- 1986 Boira. Barcelona
- 1990 Sala Municipal. Ajuntament de Mataró
- 1993 Casa de Cultura. Argentona
- 1995 Pati del Llimoner. Mataró
- 2007 “Anatomia del viatge”. Museu d'Argentona
- 2009 “Cel-obert”. Col·legi d'Arquitectes Tècnics. Mataró