

La música de las piedras

Entrevista a Jorge Yázpik

José Gordon

Estamos frente a una de las piezas que Jorge Yázpik elaboró en la galería José Luis Benlliure de la Facultad de Arquitectura de la UNAM. El artista me invita al recorrido con una premisa clara: “Si las cosas son de quien las descubre, vamos a hacerlo, asómate. Baja la mirada, baja la cabeza con la mirada por este resquicio y vas a descubrir esta sensación de espacio que me interesa. Al bajar hay la sensación de que las cosas se estiran. El hecho de que el piso sea de concreto y la pieza sea de concreto hace la experiencia un poco más neutra, más silenciosa”. Así, nos internamos en las dimensiones y espacios que se abren al observar las esculturas de Yázpik desde diversos ángulos y luces. Estas piezas fueron desarrolladas por Jorge en el marco de un taller de experimentación tridimensional con alumnos de los últimos semestres de Arquitectura y Diseño Industrial. La obra de Yázpik que se exhibió hasta hace unos días en la UNAM incluye una serie de esculturas metálicas, que se dispuso en el vestíbulo de la Facultad de Arquitectura, y otras en piedra, que dialogaban entre sí y con el entorno en la explanada de Ciudad Universitaria. Sobre este espacio Jorge comenta:

Escultura sobre un espejo de agua

Volúmenes y resquicios de concreto, en la galería José Luis Benlliure

En un pueblo de plazas resulta que ésta es una de las últimas grandes plazas que se han realizado en la Ciudad de México. Tiene cincuenta años. No se han podido hacer otras. Este espacio de la UNAM es la gran plaza del siglo pasado. Estar en este sitio es un privilegio. Colocar estas piezas a las tres de la mañana, con las grúas y camiones, con el lugar vacío, con la luna llena al fondo, fue espectacular. Fue muy impresionante estar en medio de ese silencio.

Ya que hablamos de grúas, qué dificultades enfrentas en los diferentes formatos y límites que te imponen las esculturas.

Una cosa es que sea lo mismo el microcosmos y el macrocosmos, y otra es que una araña de cincuenta metros se pueda sostener por sí sola. Es una cuestión de escala y la escala es muy importante. Los límites son los de la fuerza de la gravedad. Hay muchas necesidades

intrínsecas que resolver para hacer una escultura: los problemas técnicos de la materia, los problemas de luz y sombra.

Es una cuestión de saber acomodar la frecuencia, de meterte en la obra, de hacer lo que tienes que hacer y vivir dentro del arte.

Estamos ahora precisamente caminando en medio de lo que tu mente percibió, concibió, imaginó, en medio de formas abstractas. El mundo de la abstracción está relacionado con mundos interiores y, de pronto, ése es el paisaje que nos rodea.

A final de cuentas es un juego que siempre he hecho desde la infancia, el juego de acostarte en el piso y ver el techo totalmente vacío, más que vacío es un espacio que está rodeado de luz. Si te acuestas en el piso y concibes eso es al revés —como ver al revés un libro de arquitectura—, vas a verlo de una manera

A final de cuentas es un juego que siempre he hecho desde la infancia, el juego de acostarte en el piso y ver el techo totalmente vacío, más que vacío es un espacio que está rodeado de luz.

Escultura en la explanada

abstracta. Volteas la casa, volteas este espacio y si te imaginas que estás flotando sobre eso, entonces estás en el espacio puro.

¿Qué posibilidades se abren en la abstracción?

Cuando realizas estos trabajos vas pensando en la totalidad de las posibilidades, aunque nunca tienes el registro completo en una misma visual. Sin embargo, tienes que saber cuál es la proporción de una forma, de un rectángulo, con el espesor de la caja (*nos detenemos en una de las piezas de concreto*). El hecho de tener dos cajas, por ejemplo, te permite dar dimensión a los planos, vas creando una especie de escalera para llegar a algo. Al tener espacios intermedios creas capas que te dan pautas en el espacio.

Como en el erotismo, esas capas se abren y descubren poco a poco un mundo...

Así es, y no se te abre a la primera, es laberíntico. Al sugerir estás proponiendo algo para desarrollar. Al dar evidencia se rompe el hechizo. Sucede con los velos de Salomé. Si Salomé se quita los velos de manera inmediata, no hay encanto. Precisamente, el erotismo tiene que ver con cómo se manejan los velos, cómo juegas con ellos, porque sabes que atrás de eso existe algo, pero también sabes que es el deseo el que te hace meterte en eso. Todo este juego de imágenes y reflejos, que no son pero que pudieran ser, es lo que realmente es el deseo.

El juego de diferentes velos se puede apreciar en Vermeer. Es pintura y es bidimensional, pero hay tal cantidad de capas y tal cantidad de sugerencias lumínicas que es casi tercera dimensión: primero está una

alfombra, luego está una mesa, luego está una silla, luego una mujer, luego la pared y todo se irradia con una luz de cuarenta y cinco grados.

Estamos entrando en el terreno de las resonancias e influencias.

Uno escoge en la vida. Sientes cierta atracción por algo y lo empiezas a desarrollar, lo tomas de gente que ha investigado lo mismo. Las influencias van y vienen de regreso. Hay influencias de la tecnología, de la música y de la poesía. Hay algo que concuerda, hay cierta proporción de las cosas, ciertas reglas que están por atrás, veladas, en donde los juegos de las diferentes expresiones humanas tienen el mismo fin, son el mismo juego, tienen el mismo resultado. Hay una cierta compatibilidad en la forma de hacer música, de hacer poesía. El resultado de Mozart o el de Vermeer te dice que están en ese nivel de grandes maestros, en un manantial de un modo natural de decir, de una sencillez que todos reconocemos.

Hay una sincronía con un orden universal que de repente podemos tocar cuando gozamos estas obras. Si estás en sincronía con lo que te está diciendo el objeto, con tus necesidades estéticas y sensoriales, entonces lo haces manifiesto.

En lo que hago hay referencias mexicanas porque llevo toda mi vida sintiendo el arte precolombino, pero también hay influencia de los incas y de los japoneses. Hay de todo, la información es del ser humano. Las banderas sobran. No vale la pena. Es como estorbo. Es mío lo chino y es mío el Gran Cañón. Lo particular me sobra, pero por supuesto que hay una referencia

Esculturas en piedra, en la explanada principal de Ciudad Universitaria

precolombina. Eso te lo dan las formas mismas de la piedra, el paisaje.

Yázpik se detiene ante una de las grandes piezas de la explanada.

Fíjate, ahora hay una luz muy neutra. Vemos la pieza con este silencio. Va muy acorde. En un día soleado la pieza canta de otra manera. La forma canta con su sombra y la sombra le da otra forma porque esto es tercera dimensión. La forma sugiere movimiento.

UN ÁRBOL ES UN ÁRBOL ES UN ÁRBOL

En este juego de sugerencias a veces te tratan de encasillar en una lectura determinada.

Dicen que cuando estás manejando la piedra estás manejando lo eterno. Históricamente el ser humano piensa así porque en nuestra escala de vida concebimos la piedra de ese modo, pero no es que yo quiera hacer

cuestiones eternas. No me interesan. No es el juego de la eternidad. El juego es otro. Es una cuestión de sensación. El hecho de que me guste la piedra por diez mil razones es un asunto distinto, ciertamente el que la representemos como algo más allá de nosotros me encanta, pero no es el meollo. Nada es el meollo. Todos son pasajes.

No hay que entender nada. Simple y sencillamente ves un árbol, estás fascinado por el árbol y el árbol no tiene título —a menos de que quieras investigar biología—, pero si ves el árbol, el árbol es el árbol. Lo que lees en él, lo que aprendas, la vida que te está dando y lo que le estás dejando es ese momento y se acabó. No me interesa encajonar el árbol. Es como la música. Sólo hay que escucharla.

Ninguna pieza tiene título porque no quiero tener referencias literarias, aunque el espectador pueda tenerlas. Eso está bien, están abiertas a la lectura que quieras hacer, pero es música en el sentido de que en el espíritu abstracto lo que se juega es *eso*. La obra no

Dicen que cuando estás manejando la piedra
estás manejando lo eterno. Históricamente
el ser humano piensa así porque en nuestra escala
de vida concebimos la piedra de ese modo...

Atrás, como en un eco, la Victoria de Samotracia

tiene que ver con referencias sociales o religiosas, es una cuestión mística, más que religiosa. Es una cuestión de sensaciones y de lo que quieras ver. El hecho de que tú descubras, de que pienses lo que quieras pensar, de que tengas la lectura que desees es un valor que me atrae.

Sin embargo, hay ciertas reglas del juego.

En el proceso de crear empiezas a tejer. El lugar te está diciendo ya un orden, unas reglas del juego. Si vas en contra de las reglas del juego lo único que estás haciendo es ruido. Esas reglas del juego despiertan sugerencias, lo que tienes que hacer es dejar que se vayan acomodando en sí mismas.

¿Cómo hago para que la piedra siga existiendo y que juguemos con sus reglas y las mías? Es una cuestión de negociación y de diálogo. Es dejar que las cosas jueguen porque así son.

DE PIEDRAS Y FLOREROS

¿Cómo trabajaste las grandes piedras que se exhiben en la plaza?

Eran una sola piedra, eran una montaña. De ahí se sacaron estas piedras, estas piezas que empiezas a separar y a juntar como en un rompecabezas. Le quitas, le pones, le sumas y restas, y cuando ya te gusta la pieza tiene que tener un equilibrio. Juegas con la forma. Es como cuando arreglas un florero. Se trata de una cuestión estética, sensorial, pero también es una cuestión de física, de tierra, de gravedad. Esta fuerza es muy exi-

gente. Aunque aparentemente la escultura está volando, no es así, hay algo que la sostiene. Ese juego de gravedad y de vacío es intrínseco. Al final de cuentas, es como acomodar, pero en otra escala.

En medio de estas formas angulosas aparece la suavidad.

Y no sólo eso. En el fondo se ve la Victoria de Samotracia, una gran obra maestra (*en uno de los ventanales del edificio colindante se observa la réplica de la célebre escultura griega de una hermosa mujer alada, sin cabeza*). Fíjate cómo hay una especie de eco entre esta forma y aquella. Todo esto lo trae el azar, es un juego de recorrido visual, lo estamos haciendo físicamente, alrededor de las piezas, pero también hay un recorrido interior que es el del vacío. El vacío puede o no empezar en este momento, pero puede pasar por ahí y se puede percibir que lleva un recorrido de simetrías silenciosas para salir por acá, para ir bajando, para volver a subir y entrar. Vamos del otro lado (*le damos la vuelta a la pieza*). Si te colocas acá, vas a ver el vacío que hay adentro. El recorrido del vacío sube —si vamos en cierto orden— puede subir, puede bajar y puede caer.

UN DESPLOME DE ÁNGELES CAÍDOS

Einstein decía que es el vacío, la geometría abstracta, la que determina en dónde se agrupa la materia.

Hay dos composiciones unidas, una es la sólida, la de las formas visibles, y la otra es la composición del recorrido del vacío. El vacío es el que genera la forma.

...cuando viertes el agua toma forma en el vaso.
Es la misma idea. El agua toma forma
por su propia naturaleza.
La luz toma su forma en el vacío.

En una de las entradas de la Facultad de Arquitectura, esculturas de hierro

Eso es lo que no se suele apreciar tan fácilmente.

Te tienes que asomar y hacer el esfuerzo.

Para encontrar el otro diálogo, el de lo invisible.

Exacto. Ver la geometría de luz que comunica todo esto.

La luz tiene su recorrido, se filtra entre la materia, entre lo opaco.

Uno de los asuntos que más me interesa es la relación entre el vacío, la luz y lo que genera. Cuando te asomas a una pieza y ves que existe luz, aunque sea un filo, sabes que hay un recorrido para llegar a ella, te está invitando.

En estos juegos de geometría también aparecen en tu obra los recursos del agua y de la plata.

Hay piezas que tengo en las que el agua hace un recorrido. Al igual que la vista puede hacer un recorrido, el agua también. Por su propia naturaleza se transforma siempre en movimiento pero —como dice el *I-Ching*— sigue siendo agua. Me interesa también cómo refleja el interior de la piedra, cómo se desenvuelve la piedra en el espejo de lo que es y lo que no es, cómo se convierte en otra forma.

Permite explorar ciertas zonas que no podrías ver sin el espejo.

Y el cambio de materia te da un alto contraste entre la dureza de la piedra y la ligereza del agua. Al mismo tiempo es un recipiente de luz.

En esta dirección, la plata me interesa porque de repente, por el tipo de cortes, genera una caja de espejos. La singularidad de la plata permite que si algo es oscuro se refleje la nada y que, al entrar la luz, el corte la irradie y la propia luz cobre forma. Es como en el poema *Muerte sin fin* de Gorostiza: cuando viertes el agua toma forma en el vaso. Es la misma idea. El agua toma forma por su propia naturaleza. La luz toma su forma en el vacío. **U**

Las fotografías que ilustran esta entrevista fueron tomadas por Tomás Casademunt.