

_RTS S_NT_ MÒNIC_

QUI PAGA MANA ?

Jordi Trullàs

EXPOSICIÓ – ESPAI ESCALA

DIMECRES 22 MAIG 19: 00 HORES FINS EL 15 JUNY

WAKING FILMS

THE
PRIVATE
SPACE

QUI PAGA

MANA?

DESCRIPCIÓ PROJECTE

Videoart, llibres d'artista, escultures, instal·lacions que debaten , repensen i qüestionen entorn els drets humans i la seva vigència. Un projecte exhibitiu on hi col·laboren moviments socials que esdevenen alhora, polítics, com la Plataforma Ojo con tu Ojo, i Stop Bales de Goma, i al seu capdavant, Ester Quintana, qui participa activament en una de las peces de vídeo denuncia, amb projeccions de vídeo projectades a les diferents façanes d'Institucions i Partits polítics. També hi col·labora el compositor Josep Maria Mestres-Quadreny amb una peça d'àudio inèdita creada per unes de les instal·lacions escultòriques.

Un recorregut a través de l'esquelet-escala del Centre d'Art Santa Mònica, mostra la visió que Jordi Trullàs copça per tal de posar reflexionar vers la injustícia social des de els diferents angles, Sanitat, Cultura , Educació, etc....

El mateix dia, a la mateixa hora, en el Centre, hi están convocades les dues Plataformes i Moviments Socials.

Hi participen també Albert Mercadé (director de la Fundació Arranz-Bravo), Manel Guerrero, Mar Rubiralta (Coordinadora de la Plataforma Ojo con tu Ojo) i la productora Waking Films (Maria Molina , productora executiva), productora que es dedica exclusivament al rodatge de pel·lícules i documentals de caràcter social.

A Ester, Carles, Òscar, Jordi, Nicola, i la resta d'ulls innocents.

Crítica de l'ull

«La transgressió de l'ull és la única transgressió possible.»

Georges Bataille

Després de la mort de Déu i de l'autor, esperem, també, la mort de l'ull.

L'ull, l'organ agent de l'estat, de la religió, de la burgesia. La mirada jeràrquica, monocular i reglativa. És, per tradició, un òrgan alfa.

L'ull és un arquetip amb tants rostres com virtuts i defectes es contenen en l'home. És l'ull creador, protector, just i magnànim, però també morbós, irascible, controlador i censor.

Per Leonardo l'ull era una forma divina, principi rector de la ciència i del saber. Veure, saber i crear són els seus nobles atributs. El seu símbol suprem és el sol. L'ull, segons Plotí, no veuria mai al sol si no fos semblant a ell. El símbol ocular-solar apareix en els jeroglífics egipcis, com a expressió de la fecunditat universal. I en el Déu cristià, és ull creador de la llum, del cel i de la terra; que de les seves llàgrimes, en neixen els mars, els rius i la natura. Sota l'òrbita massònica i enciclopèdica, el mateix ull creador, emmarcat per un triangle, és arquitecte fundador dels estats moderns i garant del seu credo de fraternitat, treball i igualança.

Però amb Bataille descobrim que aquest ull solar el que de veritat desitja és la nit. No il·lumina, sinó que encega per a traficar d'amagat amb la foscor. És l'ull una força sexual masculina, i la nit, vaginal. I per això l'ull és amic de la morbositat, del secret i la traïció.

Com pot ser -es pregunta l'assatgista- que passats tants segles de servitud de l'home al sol, aquest no hagi creat un ull per a mirar-lo de tu a tu i destapar l'engany?

L'ull sent plenitud violant la presa, i una vegada desflorada, persegueix, sense descans, la venidora. L'ull i la mirada posseeixen, toquen, mosseguen, eternament insatisfets.

Parlem de la *mirada penetrant* i dels *ulls feridors*. L'ull és un organ emanador i actiu, que macula allò que mira; i a la vegada, és receptor i passiu: acull i frueix exposant-se al perill. *Guarda di esseri guardati*, resa un vell proverbi italià.

Però esclar, l'ull és l'organ paradigmàtic de la justícia. En les llengües romàniques, l'ull no només *mira*, sinó que també *esguarda*. L'esguard (*le regard, lo sguardo*), és a dir la mirada amb una dimensió intel·lectual, té una doble arrel etimològica: del franc *wardon*: estar en guàrdia; i del germànic *warten*: custodiar.

Ara bé: l'ull és just? L'ull custodia, però no vol veure. L'alegoria a la justícia és una dona que porta com atribut els ulls envenats, junt amb la balança, l'espasa i les taules de la llei. Envenats! La tradició li destapa l'ull esquerra quan es comet injúria: l'ull dret tapat, que és l'ull de la dretura, i de l'acció pels egipcis. I amb tot, els jutges estimen l'ull: en els primers tribunals revolucionaris portaven al coll un ull cristal·lí de relleu, i els tribunals feixistes – pensem en el tribunal mussolinià de Milà- plasmen un ull megalític a la façana, emanant justícia i control dels seus raigs tentaculars.

I, en definitiva, també hi ha un ull interior. A orient veure és tancar els ulls. Tancant els ulls podem recuperar la veritable capacitat visiva que hem oblidat, rera el codi, el conflicte i l'interès. Vetllar la nit per afilar la mirada diurna. És el que també anomenen tercer ull, l'ull místic. Al monjo tibetà Lobsang Rampa li taladraren l'os frontal per obrir el tercer ull, que agranda i transforma la visió del món, inspirant el coneixement intuitiu.

A l'altre extrem de l'ull interior trobem el nostre *Argos* de cent ulls, símbol màxim de la mirada exterior, obsedida pel control, la por i la protecció. Una mirada absovida per la matèria que, segons mana la tradició, només pot ser aclucada pels cants i les fàbules del pastor...

De Bataille també aprenem que l'únic que podem esperar de l'ull és que ens porti cap a un coneixement que no es basi en fonaments ni límits; que estigui, doncs, exposat a ser negat o transgredit.

Cal encegar-se per plantar cara a la medusa.

La transgressió de l'ull és la única transgressió possible.

Albert Mercadé

Agraïments

Carme Glòria Canals, Josep Maria Mestres- Quadreny (Música), Productora Waking Films, Maria Molina (Producció), Bruno Zaffora (Edició Vídeo) , Rafael Ortega (Direcció de Fotografia), Gerardo del Castillo (Disseny), Enrique Rico (Càmeres),Virgili Barbarà (Taller 46 Calcografia), Private Space (Impressió llibres), Kalle Ehlers (Fusteria), Mar Rubiralta (Comunicació), Albert Mercadé (Text), Manel Guerrero (Text) , Raquel Gibanel (Vestuari), José (Metal.lista) , Agustín Molina (Ajudant Muntatge), Xavier Pascual, Baf Audiovisuals (Joan), Ismael Martínez, Montana Colors, Plataforma Ojo con tu Ojo, Plataforma Stop bales de Goma.

A tots el que també han donat suport a aquest projecte.

El conjunt d'aquesta exposició està dedicada a tots els éssers humans, qui dins seu, sempre proclamen una petita revolta contra la injustícia

Arts Santa Mònica La Rambla 7. 08002 Barcelona. T
935671110. www.artssantamonica.cat

De dimarts a divendres d'11 h a 21 h. Dissabtes d' 11 h a 14 h, i
de 15 h a 20 h. Diumenges, dilluns i festius tancat.

HORARI ESTIU Des de 1 de juny - 30 de setembre, 2013

De dimarts a divendres d' 11 a 21h. Dissabtes de 15h a 20h.
Diumenges, dilluns i festius tancat.

Totes les activitats són d'entrada lliure.

Jordi Trullàs 653 950 161

Mar Rubiralta (premsa) 600 526 465