

vigo
2011

MARIO
Arria e Volandina
HORTAS

En portada:

Meninha I

Granito. 55 x 40 x 12 cm (2010)

Arria e Volandina (Pedra e Alma)

Textos: Suso de Toro, Bieito Ledo, Antón Sobral, Lalo Vázquez

Fotografía: Isidro Palacios

Diseño: Palacios Publicidad

Colaboración especial: Antón Pulido

e-mail: mariohortas@telefonica.net

Móbil: 666 360 235

*Dende que hai homes na terra,
dende a acha dos tempos,
as arias falan.*

Celso Emilio Ferreiro
Gabanzas dos Canteiros

MATERNIDADE II
Granito
72 x 37 x 18 cm
1999

INOCENCIA VOLUNTARIA

Cando alguén que vive no mundo das ideas, do traballo intelectual, como o doutor Mario Horta quer ensaiar a crear coas mans é interesante comprobar como comeza desde o principio, vai á fonte. E no principio encontra as imaxes e as ideas que fundan as nosas vidas, desde a preñez mesma até o afecto da nai ou duna persoa amada, e tamén os lugares que acollen a un, desde o ventre materno até unha igrexa. O escultor Mario Horta encontra no principio a un ser humano nú e desde aí parte.

Imaxinamos o seu por que. Imaxinamos que quen esculca nas cifras dos nervios, das veas, dos músculos e ósos do ser humano para encontrar respostas a enigmas a cotío comprende que detrás dese traballo hai outras preguntas e outras respostas. E encontra as respostas cultivando a inocencia. Unha inocencia voluntaria, traballada serena e confiadamente, encontrando na pedra non o que hai dentro senón o que os ollos e as mans procuran: tirallo o frío á pedra morta e arma formas mornas e vivas. Aí as están, esas figuras que espertan en nós sentimentos de agarimo.

Suso de Toro

Profesor de Arte moderna e contemporánea

Escritor

IGREXA
Granito
46 x 24 x 12 cm
2000

NAI E FILLO III
Granito
43 x 16 x 17 cm
2009

MATERNIDADE III
Granito
45 x 18 x 11 cm
1998

PROVOCAR, SUXERIR, TRANSMITIR

Dende a chamada Idade da Pedra foron moitos que usándoa e transformándoa deixaron a súa pegada na historia. A pedra foi e seguirá sendo algo sólido, duradeiro, e de aí os ditos, duro como unha pedra, ten casa de pedra, pedra santa, a pedra que rola non colle musgo.

Mario traballa a pedra. É un canteiro? Non. É un arte-sán? Sí e non. Arte si que fai, san tamén o é, pero carece da utilidade inmediata que ven caracterizando semánticamente aos artesáns, oleiros, ferreiros, albardeiros... Mario traballa a pedra para crear formas e imaxes que nos provoquen, que suxiran, que transmitan. Son útiles como utensilios? Pois non. A min transmitenme paz, sosego, a través das súas formas redondas, dos ocos, das apertas, das caras, e fanme recordar ao románico, ao noso románico, ao Pórtico da Gloria, a pintura de Laxeiro e a de Mercedes Ruibal, aos cantos rodados dun río, e sobre todo vexo reflectido nelas a figura da muller, é máis, eu recordo a miña nai.

CAVILANDO

Granito
48 x 30 x 15 cm
2008

MATERNIDADE I

Granito
49 x 33 x 32 cm
1999

A EXQUISITA SINXELEZA

Mario Hortas parte do concepto tradicional que durante tantos anos caracterizou a escultura galega: A estética do granito. A rudeza, as formas arredondadas, un certo primitivismo estético configuran esta aposta polo traballo en granito. Pero na súa traxectoria calada, Mario Hortas dá un paso máis. A rudeza faina amable, pulindo e dándolle unha forza e unha vitalidade inusual a esta materia difícil que é o granito. As formas seguen sendo redondeadas, pero Hortas consegue algo importante no eido da arte: a beleza intemporal. Esta visión de imaxen eterna, permanente é unha consecuencia lóxica da simplificación formal. Para a escultura a forma é o que as cores na pintura. A importancia de repensar as formas ten que ver moito con pais no que vivimos: Galicia.

A potencia de certas rochas e penedos con formas escultóricas permanecen na imaxinación deste escultor. Sempre gocei coas obras de Henry Moore e Isamo Noguchi porque conseguen unha simplicidade difícil e creativa. Algo semellante me sucede coas obras de Hortas, a súa exquisita sinxeleza fai que as súas obras teñan esa aura de beleza que sempre o artista consegue. As ocupacións estéticas e culturais do artista reflicten un acougo e un equilibrio que nos sitúan diante dun escultor que sabe transmitir a súa madurez espiritual ás obras que realiza.

As obras de Hortas caracterízanse pola tendencia cara á abstracción, nas que combina a sutileza típica galega cunha refinada sofisticación minimalista.

Antón Sobral

Profesor de Historia da Arte

ALOUMIÑO
Granito
44 x 40 x 12 cm
2008

NAI E FILLO I
Granito
45 x 18 x 17 cm
2009

ÁS
Granito
50 x 43 x 12 cm
2010

ATRACCIÓN TELÚRICA

É curioso que, ao ver as esculturas de Hortas, lle pasei a man por riba como soe facer todo o que mira algún neno de Failde. Debe haber, hai, unha coincidencia anímica entre os dous artistas. O caso é que a primeira vez que Mario Hortas colleu un cicel e unha maceta, deixadas “ata o luns” por un canteiro diante da pedra, déronlle arelas de probalas e atopou a súa vocación: fixo un neno de granito que parecía respirar. (Diferénciase de Failde, porque Hortas ten dentro un grande pouso intelectual e cultural de arte, de coleccionismo, de amor á beleza material sublimada). E, isto é importante, unha profunda –¿atavismo?–, atracción telúrica cara a Galicia. Así sáelle, sempre, iso que demos en chamar galeguidade –“isto é galego”– que ten a súa pegada no que coñecemos como o noso románico. Non hai máis que achegarse á obra de Hortas para pensar no mestre Mateo e en tantos canteiros-escultores do medievo que sen o saber xa tiñan no cerne a mesma mensaxe que terían co tempo, os novos escultores. Pois Hortas pertence moi dignamente a esa nómina de escultores “antigos” con valiosa modernidade e coa pegada galega que lle chega a través do tempo.

Lalo Vázquez Gil

Exdirector do Museo Municipal de Vigo “Quiñones de León”
Cronista Oficial da cidade de Vigo

BALEIRA
Granito
42 x 38 x 18 cm
1999

NENO I
Granito
36 X 36 X 17 cm
1998

FUSIÓN
Granito
49 x 42 x 18 cm
2009

MULLER
Granito
45 x 45 x 17 cm
2010

TRIO
Granito
40 x 22 x 22 cm
2010

MENINHA II
Granito
43 x 28 x 11 cm
2009

NAI E FILLO II
Granito
44 x 17 x 17 cm
2010

NAMORADOS
Granito
48 x 38 x 18 cm
2008

NENO II
Granito
40 x 30 x 12 cm
2010

*Que pesará a alma? Un gran? Un ovo?
O tío Francisco dicía que un repolo, se é de home de ben.*

Manuel Rivas

A desaparición da neve

*El cantero con sus manos saca el alma de las piedras y, a
cambio, la piedra se queda con parte de la suya.*

Paloma Sánchez Garnica

El alma de las piedras

SIMETRÍA

Granito

42 x 45 x 18 cm

2010

MARIO
Arria e Volandina
HORTAS

Centro Social Novacaixagalicia
Sala de Exposicións III
Policarpo Sanz, 24-26
Vigo

Do 23 de febreiro ao 20 de marzo de 2011

HORARIO

Luns a venres de 18.00 a 21.00 horas
Sábados, domingos e festivos de 11.00 a 14.00 e de 18.00 a 21.00 horas

