
BROCHURE ROLF ART
BOOTH 104

A S S E F F

B E D E L

B R O D S K Y

S A C C O

R E S

P O R T E R

V A L A N S I

F E R I A I N T E R N A C I O N A L D E A R T E D E B O G O T A . C O L O M B I A .
C O R F E R I A S . C A R R E R A 3 7 N o 2 4 - 6 7 . D e l 2 5 a l 2 8 d e O c t u b r e d e 2 0 1 3

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

PRESS RELEASE

artBO | International Bogotá Art Fair
ROLF ART. Buenos Aires. Argentina. BOOTTH # 104

Rolf Art is honored to be exhibiting once again in the upcoming 22nd edition of ArtBO, booth Nº 104 within the

Main Section area. Rolf Art’s exhibition proposal explores photographic media and its boundaries, presenting

seven established visual artists from Argentina: ANANKÉ ASSEFF, JACQUES BEDEL, MARCELO BRODSKY, SANTIAGO

PORTER, RES, GRACIELA SACCO and GABRIEL VALANSI.

The curatorial approach, led by Florencia Giordana Braun, is based on the quest for an indissoluble union between

critical density and aesthetic value within contemporary art. Considering de!ned individual identities, the artistic

sensitivity and the formal strategies that artists employ, this exhibition project raises questions on the codes of

representation, regarding the social, political and economic context of artistic production as a decisive factor for

the interpretation of art.

The aim of Rolf Art in artBO’13 is to engage and excite the viewer in conceptual works that open up a dialogue to

critique and reconsider the realities that we inhabit.

Rolf Art projects itself as a window and meeting point for dynamic proposals of contemporary Latin American art.

With four years of trajectory as an art producer, Rolf Art manages the career of a select group established and

emerging artists within the national and international context. The art producer supports the production and

promotion of the artists’ artworks, the management of their projects, together with the production and promotion

of both editorial and audiovisual publications.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

SANTIAGO PORTER
ARTISTA I ROLF ART
Nacido en Buenos Aires, Argentina, en 1971.
Artista visual y fotógrafo.

Muestras individuales. Selección de instituciones / Solo exhibitions

Muestras colectivas. Selección de instituciones / Group exhibitions

Becas y distinciones / Grants and acknowledgements
2013. Mención de honor, premio Braque a las Artes Visuales, Museo de la Universidad Nacional de Tres de Febrero.

Buenos Aires, Argentina.
2012. Segundo premio AAMEC de Fotografía Contemporánea de Argentina, Museo Cara!a. Córdoba, Argentina.
2010. Beca nacional, Fondo Nacional de las Artes. Buenos Aires, Argentina.
2008. Premio Petrobras- Buenos Aires Photo. Buenos Aires, Argentina.

Mención de Honor, Salón Nacional de Artes Visuales. Buenos Aires, Argentina.
2007. Primer premio de Fotografía de la Sociedad Central de Arquitectos de Buenos Aires. Buenos Aires, Argentina.
Beca Intercampos III, Fundación Telefónica de Buenos Aires, Buenos Aires, Argentina.
2002. Beca Guggenheim, John Simon Guggenheim Memorial Foundation. Nueval York, EEUU.

Selección de colecciones / Selection of collections
Museo de Arte Latinoamericano de Buenos aires (MALBA). Buenos Aires, Argentina.
Museo Nacional de Bellas Artes (MNBA). Buenos Aires, Argentina.
Museo de Arte Moderno de Buenos Aires (MAMBA). Buenos Aires, Argentina.
Museo de Arte Contemporáneo de Rosario (MACRO). Buenos Aires, Argentina.
Museo Provincial de Bellas Artes Emilio Cara!a. Córdoba, Argentina.
Museo de arte y Memoria de La Plata (MAM). Buenos Aires, Argentina.
Museo de Bellas Artes Rene Brusau. Chaco, Argentina.
Colección Petrobras. Buenos Aires, Argentina.
Colección Rabobank. Buenos Aires, Argentina.
Colección Balanz. Buenos Aires, Argentina.

WWW.SANTIAGOPORTER.COM

Argentina: Museo Colección Fortabat, Buenos Aires; Museo de la Universidad Nacional de Tres de Febrero, Buenos Aires; Casa del
Bicentenario, Santiago del Estero; Museo de Arte Moderno de Buenos Aires, Buenos Aires; Museo de Arte Latinoamericano de
Buenos Aires, Buenos Aires; Universidad Di Tella, Buenos Aires; Museo Nacional de Bellas Artes, Buenos Aires; Galería Arte x Arte,
Buenos Aires; Museo Emilio Cara!a, Córdoba; Centro Cultural Recoleta, Buenos Aires ; Fondo Nacional de las Artes, Buenos Aires;
Galería Mar Dulce, Buenos Aires; Centro Cultural de la Memoria Haroldo Conti, Buenos Aires; Museo Castagnino, Rosario;
Fundación Klemm, Buenos Aires; Centro Cultural Borges, Buenos Aires; Museo de Arquitectura, Buenos Aires.
Internacionales: Pan American Art Projects, Miami, EEUU; Museo de Arte del Banco de la República, Bogotá; NegPos Galerie, Nimes,
Francia; Musée du Quai Branly, Paris, Francia; Early Bird, Munich, Alemania; Biblioteca de México, DF, México; Pan American Art
Projects, Basilea, Suiza; Centro Cultural Casa de la moneda, SCL, Chile; Centro Cultural Casa de América, Madrid, España; Palacio
Emir Taz, El Cairo, Egipto; Centro Cultural Metropolitano de Quito, Quito, Ecuador; Centro Cultural Banco do Brasil, Brasilia, Brasil

Argentina: Museo de Bellas Artes Emilio Cara!a, Córdoba; Palacio Duhau – Park Hyatt, Buenos Aires; Zavaleta Lab Arte Contem-
poráneo, Buenos Aires; Centro Cultura de la Memoria Haroldo Conti, Buenos Aires; Museo de Arte y Memoria, La Plata, Buenos
Aires; Centro de Estudios Fotográ"cos, Córdoba; Museo de Arte Contemporáneo, Salta; VVV Gallery, Buenos Aires; Museo de
Artes Plásticas Pompeo Baggio, Chivilcoy, Buenos Aires; Galería Alberto Sendros, Buenos Aires; Centro Cultural Arístene Papi,
Salta; Fundación Cultural Patagonia, Río Nergo; Alianza Francesa de Buenos Aires, Buenos Aires; Escuela Argentina de Foto-
grafía, Buenos Aires.

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

Santiago Porter 1971, Buenos Aires, Argentina.
He has been awarded with distinctions and received many accolades, such as the Guggenheim Scholarship (2002), the Fundación Antorchas’
Scholarship of Buenos Aires (2002), the First Award of Photography by the Central Society of Architects of Buenos Aires (2007), the Petrobras-
Buenos Aires Photo Award (2008), the National Scholarship by the National Fund of Arts (2010) and was selected to participate in the Artists’
Program of the Di Tella University (2011). He has published numerous books such as Pieces (2003) y The absence (2007). He has been featured
in important leading national and internationals publications. His work has been shown in numerous solo and group exhibitions in Argen-
tina, Brazil, Paraguay, Colombia, Ecuador, Chile, United States, Spain, France, Germany, Switzerland and Egypt. Nowadays, his work is part of
important national and international collections such as Museum of Latin American Art of Buenos Aires – MALBA (Argentina), National
Museum of Fine Arts – MNBA (Buenos Aires, Argentina), Museum of Modern Art of Buenos Aires – MAMBA (Argentina), Museum of Contem-
porary Art of Rosario – MACRO (Argentina), Provincial Museum of Fine Arts Emilio Cara!a (Córdoba, Argentina), Museum of Art and Memory
of La Plata – MAM (Argentina), Petrobras Collection (Argentina), Rabobank Collection (Argentina), among others. He lives and works in
Buenos Aires, Argentina.

The works of Santiago Porter manifest a concern about the representation of absence, space and history. After
delving into the intimate sphere in his photographic series titled Pieces (1993-2002), Porter achieves the project
The absence (2001-2003), an artwork rooted in the bombing of the headquarters of the Asociación Mutual Israelita
Argentina (AMIA) in Buenos Aires in 1994. As a result of a personal motivation, the artist selected twenty of the
victims' families to be photographed next to an object, which identi"ed the missing person. Often, these precious
objects were belongings the victims had with them on the day of the attack.

With monochrome and austere images on white backgrounds, the artist aims to achieve an aesthetic unity
throughout the whole work, avoiding the contexts to focus on gestures, textures and on the absence that underlie
these photographs. Under an ascetic and silent record, the photographs convey a powerful intimate discourse. The
artist's interest lies not in the impact through shock and dismay. Without giving room for improvisation, the works
of Porter neatly combine the portrait and the object with a paragraph that describes and illustrates the relationship
between these two photographs. These are presented one next to the other, almost like a wall of remembrance.

These photos are like bottles into the sea. These encrypted messages, that although we may not repeat, we can
understand. These are pictures that function as a means of communication between those who su!er, and the rest
of the humanity. It is in this subtlety of the artist, where a possibility of narrating is found and shared through
photographs. The weight of the absence, the relentless pain and the marks of tragedy are present in Santiago
Porter’s works. Porter’s photos are the photographs of the day after the attack. They are silent and ceaselessly
request for order and justice. After the chaos and the destruction, the cleanliness, the light and shadows of these
carefully planned photographs come to restore the order of life. Porter’s work triggers a doubt about where the
familiar and the object lies, which is the limit between our pain and other’s pain and where exactly is what exists
and what it ceased to exist. It is not clear then, in which of these parts, the soul lies.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

The absence_2001-2
Photographs
60 inkjet prints on cotton paper
178 x 540 cm.
Edition 5 + AP

 SANTIAGO PORTER

La ausencia_ 2001-2
Fotografías

60 impresiones inkjet sobre papel de algodón
178 x 540 cm.

Edición 5 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

JACQUES BEDEL
ARTISTA I ROLF ART

Nacido en Buenos Aires, Argentina, en 1947.
Arquitecto FADU por la Universidad de Buenos Aires.
Artista visual, escultor, pintor y fotógrafo.

Se destaca el carácter investigativo de su obra, su énfasis en
la exploración de los materiales y el gran contenido concep-
tual de su producción. Integró el Grupo de los Trece en los
70, iniciativa del Centro de Arte y Comunicación (CAYC).

Muestras individuales. Selección de instituciones / Solo
exhibitions
Argentina: Instituto Di Tella; Instituto de Cooperación
Iberoamericana; Ruth Benzacar; Centro Cultural Recoleta;
Galería Rolf Art; Museo de Arte Contemporáneo. Salta,
Argentina; Killka – Espacio Salentein. Tunuyán, Mendoza.
Argentina.
Internacionales: Simon Watson Gallery, Nueva York, EE.UU.
Instituto Latinoamericano, Roma, Italia. Museo de Arte Ame-
ricano, Uruguay.

Muestras colectivas. Selección de instituciones / Group
exhibitions
Argentina: Instituto Di Tella; Instituto de Cooperación
Iberoamericana; Centro Cultural Ciudad de Buenos Aires;
MAMBA; Espacio Killka (Bodegas Salentein), Mendoza;
Museo de Arte Contemporáneo de Salta, Salta.
Internacionales: MOMA, Museum of Modern Art, Nueva
York, EE.UU. The Bronx Museum, Nueva York, EE.UU. Museo
Cantonal de Bellas Artes de Lausana, Suiza. École des Beaux
Arts, París, Francia. Centre Georges Pompidou, París, Francia.
Biblioteca Marciana, Venecia, Italia. Centro Cultural Banco de
Brasil , Rio de Janeiro, Brasil. Museo de Arte Contemporáneo,
Río Grande do Sul, Brasil. Museo de Bellas Artes de Santiago
de Chile, Chile.

Participación en Ferias y Bienales Internacionales / Inter-
national biennals
1999. XLVIII Bienal de Vencia, Italia.
1995. Bienal Internacional de Kwangju, Corea del Sur.
1991. IV Bienal de La Habana, Cuba.
1986. Bienal Internacional de Venecia, Italia.
1981. Bienal Rosc, Irlanda.
1980. Bienal Internacional de Arte de Montevideo, Uruguay.
1978. I Bienal Latinoamericana de San Pablo, Brasil.
1977. XIV Bienal de San Pablo, Brasil.
1969. VI Bienal de París, Francia.

WWW.JACQUESBEDEL.COM

Selección de premios y distinciones / Scholarships and
acknowledgements
2004. Gran Premio III, Premio Iberoamericano de Pintura,
Fundación Aerolíneas Argentinas. Centro Cultural Borges,
Buenos Aires, Argentina.
2003. Premio Fundación Banco Ciudad. Mención Especial del
Jurado, Buenos Aires, Argentina.
2002. Mención de Honor, Premio Museo Nacional de Bellas
Artes, Buenos Aires, Argentina.
1997. I Premio Costantini de Pintura. Mención de Honor.
1997. Premio Leonardo al Arista del Año, Museo Nacional de
Bellas Artes, Buenos Aires, Argentina.
1982. Premio Fullbright, Universidad Cornell, Nueva York,
EEUU.
1980. Gran Premio de Honor. Bienal Internacional de Arte de
Montevideo, Uruguay.
1977. Gran Premio de Honor Itamaraty junto al Grupo de los
Trece. XIV Bienal de San Pablo, Brasil.
1975. Beca del British Council para explorar nuevos materia-
les.
1975. Exposición Internacional de las Naciones Unidas. Meda-
lla de Oro. Junto al grupo CAYC. Slovenj Gradec, Yugoslavia.
1972. III Salón Artistas con Acrilicopaolini. Primer Premio.
1971. II Salón Nacional de Investigaciones Visuales Medalla de
Plata.
1970. I Salón Nacional de Investigaciones Visuales.

Selección de colecciones públicas / Selection of public
Collections
Museo de Arte Moderno de Buenos Aires, Argentina.
Bibliothèque Nationale, París, Francia.
The Chase Manhattan Collection, Nueva York, EEUU.
Museo Nacional de Bellas Artes. Caracas. Venezuela.
Citibank Collection, Buenos Aires, Argentina.
Museo de Arte Contemporáneo, Montevideo, Uruguay.
Art Gallery of Western Australia, Perth, Australia.
The Chase Collection of Argentine Contemporary Art.,Buenos
Aires, Argentina.
Museo de Arte do Rio Grande do Sul, Porto Alegre, Brasil.
Galleria Civica d’Arte Moderna, Palazzo dei Diamanti, Ferrara,
Italia.
Musée Expérimental d’Art Moderne, Saint-Étienne, Francia.
Museo Nacional de Bellas Artes, Buenos Aires, Argentina.
Municipalidad de Maldonado, Maldonado, Uruguay.
The Bank of Boston, Buenos Aires, Argentina.
Banco de la Nación, Buenos Aires, Argentina.

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

JACQUES BEDEL 1947, Buenos Aires, Argentina.�
Visual artist, sculptor, painter, photographer and architect. Bedel has represented Argentina in several international biennials such as Venice
(1999 and 1986), International Biennial from Kwangju, South Korea (1995), La Habana (1991), Rosc (1981), San Pablo (1978-77), Paris (1969).
He has been awarded with distinctions and received many accolades, such as The Honorable Mention Award by the National Museum of Fine
Arts, Buenos Aires (2002), Fullbright Award, Cornell Univerity, New York (1982) and The Honorable Grand Award Itamaraty together at the
Grupo de los Trece (1977). He has published numerous books such as Jacques Bedel, Ficciones (2005), Aproximaciones (2008), Political Crimes
(2008) and he has been featured in leading national and internationals publications. His work has been shown in numerous solo and group
exhibitions in Argentina, Spain, England, France, Germany, Switzerland, United States, Brazil, Uruguay, Chile, among others. Today his work is
part of important national and international collections such as National Museum of Fine Arts - MNBA (Buenos Aires - Argentina), Museum of
Modern Art - MAMBA (Buenos Aires - Argentina), Bibliothèque Nationale (Paris, France), Musée Expérimental d’Art Moderne (Saint-Etienne,
France), The Chase Manhattan Collection (New York, EEUU), Art Gallery of Western Australia (Perth, Australia), Museo de Arte do Rio Grande
do Sul (Porto Alegre, Brazil), Galleria Civica d’Arte Moderna and Palazzo dei Diamanti (Ferrara, Italy), among others. He lives and works in
Buenos Aires, Argentina.

With a project that combines an artistic and architectural essence, and throughout a research on spatial and
temporal dimensions, JACQUES BEDEL intercedes on our perception margins through various formal resources to
address the poetics of evil.

Jacques Bedel introduces us to the series "Closeness", where through minimum vibration with fragile and sensitive
expressions such as shadows; the artist uses light to reveal the ultramicroscopic world that awaits us. As a scientist,
the artist exploits the expressive qualities of plastic to delve into the possibilities of the material, and to create a
work of multiple entries, denoting tension, contrasts, merges, brightness and opacity, re!ection and refraction. All
these are morphological characteristics of beings which silently threaten us and which the artist alienates. The artist
explores the dialectic materialization - dematerialization, with a captivating subtlety that unleashes a disturbing
vibration and awakens in the viewer a vague sense of desolation and grandeur.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series CLOSENESS TO THE EVIL_2005

Mixed media on laminated plastic
240 x 120 cm each

 JACQUES BEDEL

De la serie APROXIMACIÓN AL MAL_2005
R0799p05

Técnica mixta sobre plástico laminado
240 x 120 cm. cada una

R0780p05 -R0775p05 - R0799p05R0780p05 -R0775p05 -

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series CLOSENESS_2013
R1103-P13
Installation
Polycarbonate and PVC
118 x 240 cm

 JACQUES BEDEL

De la serie APROXIMACIÓN_ 2013
R1103-P13
Instalación

Policarbonato y PVC
118 x 240 cm.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series CLOSENESS_2013
R1104-a-P13
Installation
Polycarbonate and PVC
100 x 100 cm

 JACQUES BEDEL

De la serie APROXIMACIÓN_ 2013
R1104-a-P13

Instalación
Policarbonato y PVC

100 x 100 cm.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

GRACIELA SACCO
ARTISTA I ROLF ART
Nacida en Rosario, Argentina, en 1956.
Lic. en Artes Visuales por la Universidad Nacional de Rosario.
Artista visual, fotógrafa, video e instalacionista.

Muestras individuales. Selección de instituciones / Solo exhibitions
Argentina: Museo Nacional de Bellas Artes, Neuquén; Fundación YPF; Museo Municipal de Bellas Artes J. B. Castagnino, Rosario;
Museo de Arte Moderno de Buenos Aires.
Internacional: Museum of Fine Art, Houston, EEUU; New World Museum, Houston, EEUU; Museo de Arte de Las Américas- OEA,
Washington, EEUU; Museum of Art, Fort Lauerdale, FL, EEUU; Massachusetts College of Art, MASSART, Boston, EEUU; Maison de
L’Amerique Latine, París, Francia. Museo Nacional de Arte Moderno, Guatemala.

Muestras colectivas. Selección de instituciones / Group exhibitions

Participación en Bienales Internacionales / International biennals
2009. 2a Bienal Internacional de Arte del Fin del Mundo,Ushuaia, Argentina.
2004. 5a Bienal Internacional de Arte de Shanghai, China.
2001. 49a Bienal Internacional de Venecia, Venecia, Italia.
9a Bienal Internacional de Fotografía de México, México.
2000. 7a Bienal Internacional de Arte de La Habana, La Habana, Cuba.
9a Bienal Internacional de Fotografía de Vigo, Vigo, España.
1997. 1a Bienal Internacional de Artes Visuales del MERCOSUR, Porto Alegre, Brasil.
6a Bienal Internacional de Arte de La Habana, La Habana, Cuba.
1996. 23a Bienal Internacional de Arte de São Paulo, São Paulo, Brasil.

Selección de colecciones / Selection of collections
Bronx Museum of the Arts, New York, EEUU.
Museum of Art, Fort Lauderdale, EEUU.
Museum of Fine Arts, Houston, EEUU.
Galería universitaria, Universidad de Dalaware, Newark, EEUU.
The Microsoft Art Collection, Microsoft Corporation, Redmond, Washington, EEUU.

Museo de Arte Contemporáneo de Bahía Blanca, Argentina.
Museo de Arte Moderno de Buenos Aires, Argentina.
Museo Castagnino+MACRO, Rosario, Argentina.
Museo Municipal de Arte Argentino Eduardo Sívori, Buenos Aires, Argentina.
Colección Asociación El Círculo, Rosario, Argentina.
Colección Jorge y Marion Helft, Buenos Aires, Argentina.
Fundación Banco Patricios, Buenos Aires, Argentina.
Fundación Mario Pantaleo, Buenos Aires, Argentina.
Universidad de Essex, Colchester, Inglaterra.
Capitolio Policultural, Porto Alegre, Brasil.
Colección Poniatowski, España.
Fondation Cartier pour l’art contemporain, Paris, Francia.

WWW.GRACIELASACCO.NET

Argentina: Museo Nacional de Bellas Artes, Buenos Aires; Centro Cívico, San Carlos de Bariloche, Rio Negro.
Internacionales: Akademie der Künste, Berlín; Museo de Arte Contemporáneo, Panamá. Le Chateux de Nyon, Suiza; Museo de Arte
Contemporáneo, Vigo, España; Círculo de Bellas Artes, Madrid, España; Museo de Arte Moderno, Glasgow, Reino Unido; Sotheby's,
Nueva York, EEUU; Bronx Museum of the Arts. Museo de Arte de Las Américas-OEA, Washington, EEUU; MUAC Museo de Arte
Contemporáneo de la Universidad de Nacional de México; México D.F., México; Museo de Arte y Diseño Contemporáneo, Costa
Rica; Museu Bispo do Rosário Arte Contemporânea, Rio de Janeiro, Brasil.

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

GRACIELA SACCO 1956, Santa Fe, Argentina.
Visual artist with a prominent position in the contemporary art scene, she represented Argentina in several international biennials including
Shanghai (2004), Venice (2001), La Habana (1997 and 2000), Mercosur (1997) and Sao Pablo (1996), among others. She has been awarded with
prices and received many acknowledgements, such as the Artist of the year, by the Argentinean Association of Art Critics (2001), Konex award
(2002 - 2012). She has published numerous books such as M2 Volumen I (2009), Shadows from the South and the North (2004), Imágenes en
Turbulencia: Migraciones, cuerpos, memoria (2000), Escrituras Solares (1994). She has been featured in important leading national and interna-
tionals publications such as: America’s Society Magazine, Bomb, Art Nexus, Art News, Art in Americas and the New York Times. Her work has
been shown in numerous solo and group exhibitions in Argentina, England, Germany, France, Switzerland, Israel, United States, Mexico, Brazil,
Cuba, Peru. Today her work is part of important international and national collections such as: Bronx Museum (New York, USA), Museum of Fine
Arts - MFAH (Houston, USA), Museum of Latin American Art - MAMBA (Buenos Aires, Argentina), The Microsoft Art Collection (Washington,
USA), among others. She lives and works in Rosario, Argentina.

GRACIELA SACCO’s artworks intend to !ll the gap between art and society, where the private and public spheres
intertwine. Through appropriated images, in a twofold way, her works !rstly become silent while removed from their
contexts, and then, as they embody new supports in di"erent artistic media, which are displayed in spaces or the city
itself, they deploy new meanings. Her pieces function as latent devices, activated through the reading of images that
emerge from them, building in every artwork, space for thought. These are images extracted from speci!c, violence-
loaded contexts but rendered beautifully and subtly in their formal resolution. In this way, the artist demands a
contemplation that delves into a continual re#ection about social and political realities. Her works, where photogra-
phy is used as a resource from a constant look that the artist makes of her surroundings, have always delved into the
gap at the con#uence of personal space and the fate of the crowds, the ontological experience of each human being
and what occurred collectively, crossed by sociopolitical frustrations.

In Body to body, a large photograph representing a protesting crowd advancing towards the viewer is embedded on
irregularly placed found wooden boards. The photographic document, taken from historic archives, is forbidden
from its own cohesion. The irregular planks turn the image into a genuine bodily presence. While the image comes
into focus, stark and confrontational, the cracks foresee-announce various situations or simply mark diachronic
points. The interfered wood carries its own memory. It breathes through the gaps enabling broader dialogue with its
surroundings, emphasized by the shadows cast on the wall and #oor behind.

On the side to this fence, a group of light beams reveal an image (Shadows from the South and the North, 2001),
generating a growing concern and curiosity on the viewer who enters into a work of casting shadows within a dark
area. The diagonals of the light beams seeping outward make minimum vibrations with fragile and sensitive expres-
sions such as shadows in where we recognize human !gures. The sphere of the intimate and the social are fundamen-
tal concepts rooted in this creation. The artist invites us to enter the image, as if a distant and disembodied gaze was
no longer a possibility.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series BODY TO BODY_2013
They won't go through
Installation
Photographic inlay on 18 wooden planks
185 x 290 cm

 GRACIELA SACCO

De la serie CUERPO A CUERPO_ 2013
No pasarán
Instalación

Incrustación fotográ!ca en 18 tablas de madera
185 x 290 cm.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series BODY TO BODY_2010
The stones thrower
Installation in small format
Photographic inlay on wood
20 x 30 cm

 GRACIELA SACCO

De la serie CUERPO A CUERPO_2010
Lanzapiedras

Instalación en pequeño formato
Incrustación fotográ!ca sobre madera

20 x 30 cm.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series ESSAY ON THE WAITING_2006
Resistance
Light installation on wall
Photographic shadows, light and 4 pieces ox plexiglass print
with photoserigraphy
Variable dimensions

 GRACIELA SACCO

De la serie ENSAYO SOBRE LA ESPERA_2006
Resistencia

Instalación lumínica sobre pared
Sombras fotográ!cas, luz y 4 fragmentos de acrílicos

impresos con fotoserigrafía
Dimensiones variables

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series ADMISSIBLE TENSION_2013
The other side
Luminic object
Photography on backlight and curtain
47 x 37 cm

GRACIELA SACCO

De la serie TENSIÒN ADMISIBLE_2013
El otro lado

Objeto lumínico
Fotografía backlight y cortina

47 x 37 cm.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series WAITING FOR THE BARBARIANS_1996
Untitled
Light installation
Print on mirror, knife and light
Variable dimensions

 GRACIELA SACCO

De la serie ESPERANDO A LOS BÁRBAROS_1996
Sin título

Instalación lumínica
Impresión sobre espejo, cuchillo y luz

Dimensiones variables

RES
1957, Córdoba, Argentina
Master of Arts in Communication en la European Graduate School de Suiza. Artista visual, fotógrafo.
Su trabajo indaga en la relación entre tiempo y representación.

Muestras individuales. Selección de instituciones / Solo exhibitions
Argentina: Centro Cultural Parque España, Rosario, Santa Fe. Museo Genaro Pérez, Córdoba. Centro Cultural Recoleta,
Buenos Aires. Museo Provincial de Bellas Artes Emilio Cara a, Córdoba
Internacional: Galería AFA, Santiago de Chile. Schneider Gallery, Chicago. Lisa Sette Gallery, Scottsdale, Arizona. Robert
Mann Gallery, Nueva York. Centro di Ricerca e Archiviazione della Fotogra a, Spilimbergo, Italia

Muestras colectivas. Selección de instituciones / Group exhibitions
Fundación OSDE, Buenos Aires. Casa del Bicentenario, Buenos Aires. Centro Cultural Recoleta, Buenos Aires. Museum of
Fine Arts, Houston. Akademie der Kunste, Berlin. Museo Nacional de Bellas Artes, Buenos Aires. Rockford Art Museum,
Rockford. Centro Cultural Banco do Brasil, San Pablo. Chrysler Museum of Art, Norfolk, EE.UU. Robert Mann Gallery,
New York. Centro de la Imagen, México D.F. Museo de Arte Moderno de Buenos Aires.

Participación en Bienales Internacionales / International biennals
2003. IV Bienal del Mercosur, Puerto Alegre, Brasil
2002. II Bienal Internacional de Buenos Aires, Museo Nacional de Bellas Artes, Buenos Aires.
2001. VI Bienal Sin Disciplina, Museo de Arte Contemporáneo, Bahía Blanca, Buenos Aires.
1997. VI Bienal de la Habana, Cuba
1991. IV Bienal de La Habana, Cuba.

Selección de colecciones públicas / Selection of public Collections
Alfredo Hertzog da Silva, San Pablo, Brasil.
Cordero Magdalena, Buenos Aires, Argentina.
Don & Britt Chadwick, Los Angeles, EE.UU.
Esteban Tedesco, Buenos Aires, Argentina
Federico Gotlieb, Buenos Aires, Argentina.
Ignacio Liprandi, Buenos Aires, Argentina.
Juan y Tiny Cambiaso, Buenos Aires, Argentina.
Jorge & Martha Schneider, Chicago, EE.UU.
Jozami, Buenos Aires, Argentina.
Louis & Gail Adler, Houston, Texas, EE.UU.
Mauro y Luz Herlitzka, Buenos Aires, Argentina
Metrovias, Buenos Aires, Argentina.
Teó lo Cohen, México D.F, México.
Universidad de Palermo, Buenos Aires, Argentina
Vivi y Marcelo Arguelles, Buenos Aires, Argentina.
Fundación Banco Ciudad, Buenos Aires, Argentina.
Fundación OSDE, Buenos Aires, Argentina.
Fundación Telefónica, Buenos Aires, Argentina.
Chrysler Museum of Art, Norfolk, Virginia, EE.UU.
Museo Nacional de Bellas Artes de Buenos Aires, Buenos Aires, Argentina.
Museo de Arte Moderno de Buenos Aires, Buenos Aires, Argentina
Museo de Arte Contemporáneo de Rosario, Santa Fe, Argentina.
Museo Provincial de Bellas Artes Emilio Cara a, Córdoba, Argentina.
Vero Beach Museum of Art, Florida, EE.UU.

WWW.RESH.COM.AR

ARTIS TA I ROLF ART

ROLF ART
PRODUCTORA DE ARTE

Posadas 1583 . Recoleta . Buenos Aires . Argentina. C1112ADA / T + 54.11.48044318 / M info@rolfart.com.ar / W www.rolfart.com.ar

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

RES 1957, Córdoba, Argentina.
He has been awarded with distinctions and received many accolades such as the Leonardo Award by the National Museum of Fine Arts (1998),
the Fundación Antorchas Scholarship (2003) and the National Photography Award Fundación OSDE (2005), among others. He has published
numerous books such as The trial, the abject and wooden leg (2009), Intermittent intervals (2008), The useless truth (2006) and RES the useless
truth (2003). He has been featured in important leading national and internationals publications. His work has been shown in numerous solo
and group exhibitions in Argentina, Brazil, Chile, Peru, Colombia, Mexico, Cuba, United States, France, Italy, Spain, the Netherlands and Norway.
Nowadays, his work is part of important national and international collections such as National Museum of Fine Arts - MNBA (Buenos Aires,
Argentina), Museum of Modern Art of Buenos Aires - MAMBA (Argentina), Banco Ciudad Foundation (Buenos Aires, Argentina), OSDE Founda-
tion (Buenos Aires, Argentina), Telefónica Foundation (Buenos Aires, Argentina), Chrysler Museum of Art (Virginia, United States), among
others.

To RES, the interest of photograhy exists in challenging the representations of the past . Therefore, it is precisely in the
seductions of !ction where his works are installed. The artist makes a unique search anchoring elements, materials,
backgrounds and images of di"erent times, subjecting them to forcibly coexist in every work and among the works.
His works can be linked to a vast !eld of quotes.

Conatus series addresses several issues through various formal approaches, such as the possibility of representing
the future, Renaissance perspective and its relationship with photography, the boundary between image and text
and the link between action and registration. Res relates to the work Venus by Cranach to create a new work where
the model carries a miniature replica of an atomic bomb. The femenine !gure of love and eroticism is converted into
a terrorist suicide. The Venus, embedded in allegories, does not stand on a particular site but on the world. The land
that curves her ankles refers to the earthly sphere, to the whole. The repetition of this detail, exaggerated by the
higher plane rebatimento, refers to totalitarianism and characterizes fundamentalist fanaticism discourses and prac-
tices of terrorism and counterterrorism . It is, in short, about a passion, although a negative one, it is not one that
seeks an increased power in its bonds but on in which, founded in sadness, pursues relationships that descompose
the being.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series CONATUS_2006
Suicide
Photography
C print
185 x 127 cm
Edition 10 + AP

 RES

De la serie CONATUS_2006
Suicida

Fotografía
Copia tipo C

185 x 127 cm.
Edición 10 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series CONATUS_2005
The lady
Photography
C print
162 x 121 cm
Edition 10 + AP

 RES

De la serie CONATUS_2005
La dama

Fotografía
Copia tipo C

162 x 121 cm.
Edición 10 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series CONATUS_2007
Light
Photography
C print
127 x 162 cm
Edition 10 + AP

 RES

De la serie CONATUS_2007
Luz

Fotografía
Copia tipo C

127 x 162 cm.
Edición 10 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

ANANKÉ ASSEFF
ARTISTA I ROLF ART

Nacida en Buenos Aires, Argentina, en 1971
Artista visual y fotógrafa.

Muestras individuales. Selección de instituciones / Solo exhibitions
Argentina: Fundación YPF, Buenos Aires; Centro Cultural Recoleta, Buenos Aires. Centro Cultural España Córdoba. Centro
Cultural Ricardo Rojas, Buenos Aires. Museo Pompeo Boggio, Buenos Aires; Galería Rolf Art, Buenos Aires.
Internacionales: Galería El ojo ajeno, Lima, Perú. La Haya, Holanda.

Muestras colectivas. Selección de instituciones / Group exhibitions
Argentina: Fundación Klemm; Itaú cultural; Centro Cultural Recoleta; MACRO,; Centro Cultural España Córdoba; MAMBA;
Museo E. Cara!a; Museo Nacional de Bellas Artes; Museo de Bellas Artes Castagnino, Rosario; Palais de Glace.
Internacionales: Colección Juan Mulder, Arles, Francia; Face Contact, Pekín; Laberinto de Miradas, Madrid y México D.F. y
Lima; PhotoEspaña; Centro Cultural Banco de Brasil de San Pablo, Brasil; Panamerican Art Project, Miami, EEUU; NewYork
Photo Festival, EEUU; Academy of Media Arts, Alemania.

Participación en Ferias y Bienales Internacionales / International biennals
2009. X Bienal de La Habana, La Habana, Cuba.
2010. Feria Internacional del Libro de Frankfurt, Alemania.

Selección de premios y distinciones / Scholarships and acknowledgements
2011. Premio “Arte y Nuevas Tecnologías” Museo de Arte Moderno de Buenos Aires y Fundación Telefónica. Buenos Aires,
Argentina.
2009. Premio Federico J.Klemm a las Artes Visuales. Buenos Aires, Argentina.
2007. Subsidio del Fondo Metropolitano de las Artes de Buenos Aires. Beca del Fondo Nacional de las Artes. Buenos Aires,
Argentina.
2004 – 2005. Beca en Academy of Media Arts KHM, Alemania. Residencia en Ban! Centre of the Arts, Canadá conjunta-
mente con Fundación Antorchas. Buenos Aires, Argentina.
2004. Primer Premio OSDE, Buenos Aires, Argentina.
2002. Premio Leonardo a la Fotografía. Asociación de Críticos de Arte de Argentina.
2002. Salón Banco Ciudad. Buenos Aires, Argentina.
2001. Beca del Fondo Nacional de las Artes, Buenos Aires, Argentina.

Selección de colecciones públicas / Selection of public collections
Tate Modern, Londres, Inglaterra.
Museo de Arte Moderno de Río de Janeiro, Brasil.
Centro de Arte Contemporáneo Wifredo Lam, Cuba.
ARTER Istambul.
Museo de Arte Moderno de Buenos Aires, Argentina Fondo Nacional de las Artes, Argentina.
Museo Castagnino, Rosario, Argentina.
MACRO, Rosario, Argentina.
Centro Nacional de Exposiciones, Buenos Aires, Argentina.
Museo E. Cara!a, Córdoba, Argentina.
Museo Nacional de Bellas Artes, Argentina.

WWW.ANANKEASSEFF.COM

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

Ananké Asse! 1971, Buenos Aires, Argentina.
She has represented Argentina in international biennials such as La Habana (2010). She has been awarded with distinctions and received many
acknowledgements, such the Rioplatense Award for Visual Arts, by OSDE Foundation (2004), Leonardo Prize to Photography, by the Argentin-
ean Association of Art Critics (2002), the Scholarship for Improvement in Audiovisual Media by the National Fund of Arts (2001), the scholarship
at the Academy of Media Arts KHM in Germany and the Residence at the Ban! Centre for the Arts in Canada, both granted by the Antorchas
Foundation (2004-2005), among others. She has published numerous books such as Ananké Asse!: Works 1999-2012 (2012), among others.
She has been featured in important leading national and internationals publications such as Auto Focus, International Arte al Día, Face Contact,
La Vanguardia Magazine, Mapas Abiertos, among others. Her work has been shown in numerous solo and group exhibitions in Argentina,
Uruguay, Brazil, Chile, Bolivia, Peru, Mexico, Colombia, Cuba, Germany, Netherlands, Spain, United States and China. Nowadays, her work is part
of important national and international collections such as Museum of Modern Art of Buenos Aires – MAMBA (Argentina), Museum of Fine Arts
- MNBA (Buenos Aires, Argentina), National Fund of Arts (Buenos Aires, Argentina), Palais de Glace (Buenos Aires, Argentina), Castagnino
Museum + MACRO (Rosario, Argentina), Museum Emilio Cara!a (Córdoba, Argentina), Museum of Modern Art of Rio de Janeiro (Brasil), Centro
de Arte Contemporáneo Wifredo Lam de La Habana (Cuba), Tate Modern (London, England), ARTER (Istambul, Turkey), among others. She lives
and works in Buenos Aires, Argentina.

ANANKÉ ASSEFF´s diverse body of work includes photography, installation, video, and site-speci"c works involving
highly charged scenarios that evoke imagined and/or provoked fear and menace within individual and social
constructions. Paranoia is Asse! ’s theme; danger exists not as an occurrence, but as a hypothesis. The presumption
of imminent danger loads her scenarios with tension. From the fragile and accusatory of her own body exposure to
the tacit violence within society and the poetic intimacy of nature, Asse! expresses in her photographic work the
complex and paradoxical relationships between action and withdrawal, containment and provocation, stillness and
restlessness.

The work Not made to su!er from the series Shifts (2009-2011), summarizes the obsession of the artist to enquire on
the situations in abeyance in the most varied contexts. With a photograph of an arti"cial light directed at a pasture in
a dark forest, the work by Ananké Asse! is marked by a tension between the exposed violence and the threat of what
it is about to occur. A state of uncertainty that places the viewer in that space of discomfort of a "scene" that appears
to be lit by a mystery.

The artwork is about the fear within us, sometimes built, and often invented, always as part of a greater insecurity
that moves us. Yet, beyond the fear, the construction of meaning is con"gured through a look on what it is real: a
game between illusion and fantasy. The artist involves us from intimacy, creating a re#ection caused by the silence
imposed by the contemplation of her work.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

 ANANKE ASSEFF

De la serie RETAZOS DEL PARAISO_2008
Línea de ribera

Fotografía
Toma directa

120 x 120 cm.
Edición 5 + AP

From the series REMAINS OF PARADISE_2008
River shoreline
Photography
Direct shot
120 x 120 cm
Edition 5 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series, Corrimientos (Shifts) _ 2009
Not made to su!er
Direct photography
120 x 120 cm.
Edition 5 + AP

 ANANKE ASSEFF

De la serie Corrimientos _ 2009
No está hecho para sufrir

Fotografía directa
120 x 120cm.

Edición 5 + AP

MARCELO BRODSKY
ARTIS TA I ROLF ART

Buenos Aires 1954
Artista visual y Fotógrafo

Muestras individuales y colectivas. Selección de instituciones / Solo and Group exhibitions
Argentinas: Centro Cultural Recoleta, Buenos Aires, Museo de la Memoria, Rosario, Argentina Museo de Arte Contem-
poráneo, Salta, Argentina Museo de Arte y Memoria. La Plata, Pcia. de Bs. As., Argentina. Museo Nacional de Bellas
Artes, Buenos Aires, Argentina

Internacionales: Pinacoteca de San Pablo, San Pablo, Brasil. Fundación Cultural Banco do Nordeste, Fortaleza, Brasil.
Centro de la Imagen, México D.F., México. Fundación Celarg, Caracas, Venezuela. Istituto Magistrale, Cosenza, Italia.
Centro Cultural de España, Montevideo, Uruguay. Liceo de Monteverde, Roma, Italia. Photofusion, Brixton, Londres,
Reino Unido. Museo Judío, Berlin, Alemania. Pro l Gallery, Bratislava, Eslovaquia. Museo de la Solidaridad Salvador
Allende, Santiago, Chile. Sprengel Museum, Hannover, Alemania. Prag House of Photography, Praga, República Checa.
National Museum of Civil Rights, Memphis, TN, USA. Irish Gallery of Photography, Dublin, Ireland. Melkweg, Amster-
dam. Holanda. Nederlands Photo Institut. Rotterdam, Holanda. Palazzo delle Esposizioni. Roma, Italia. Centro Cultura-
le di Via Valtrani, Pontedera, Pisa, Italia. Museu da Imagem e do Som, San Pablo, Brasil. Zentral Bibliothek, Zurich,
Suiza. Museo de Arte Moderno, Bogotá, Colombia. Museo de la OEA, Washington DC, USA. Museo Beaux Arts, Bruse-
las, Bélgica. Museo del Barrio, New York, USA. Victoria and Albert Museum, Londres, Reino Unido. Museo de Arte de
las Américas, OEA, Washington DC, USA.

Participación en Ferias y Bienales Internacionales / International biennals
2010. Bienal de San Pablo, San Pablo, Brasil
2007. Bienal de Valencia, Valencia, España
2006. Buenos Aires Photo, Buenos Aires, Argentina
2000. Rotterdam Foto Bienale. Positions, Attitudes, Actions, Holanda
1999. PhotoEspaña 99–Casa de América, Madrid, España
Festival “La Mar de Músicas”, Museo de la Guerra Civil, Cartagena, España

Selección de premios y distinciones / Acknowledgements
2003. Premio “Derechos Humanos” otorgado por la Organización Bnai Brith Argentina.
2000. Mención en el Salón Nacional, Artes Electrónicas. Palais de Glace, Buenos Aires, Argentina

Colecciones privadas. Selección / Selection of private Collections
Nuevas Adquisiciones del Museo Nacional de Bellas Artes, Buenos Aires, Argentina
Biblioteque Nationale de France, París, Francia
Colección Joaquim Paiva, Brasilia, Brasil
Colección Sergio Baur. Buenos Aires, Argentina
Colecciones Stanley Weithorn, William Jeo roy, USA
Sprengel Museum, Hannover, Alemania
Museo de Arte Moderno, Buenos Aires, Argentina.
Museo Nacional de Bellas Artes, Buenos Aires, Argentina
Museo Castagnino, Rosario, Pcia. de Santa Fe, Argentina.
Museo de Arte de las Américas, OEA, Washington DC, USA.
Colección de Arte Contemporáneo de la Universidad de Salamanca, España.
University of Essex Collection of Latin American Art, Reino Unido
Museo de la Solidaridad Salvador Allende, Santiago de Chile, Chile
Micromuseo, Lima, Perú
Museo de Arte Moderno, Colección Rabo Bank, Buenos Aires, Argentina

WWW.MARCELOBRODSKY.COM.AR
TATE Modern, Londres, Reino Unido.

ROLF ART
PRODUCTORA DE ARTE

Posadas 1583 . Recoleta . Buenos Aires . Argentina. C1112ADA / T + 54.11.48044318 / M info@rolfart.com.ar / W www.rolfart.com.ar

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

MARCELO BRODSKY 1954, Buenos Aires, Argentina.
Visual artist and photographer. Brodsky has represented Argentina in several international biennials such as San Pablo (2010), Valencia (2007),
Rotterdam (2000), Photo Spain (1999), among others. He has been awarded with distinctions and received many accolades, such as The Human
Rights Award by Bnai Brith Organization (2003), Salón Nacional de las Artes Award Buenos Aires, Argentina (2000). He has published numerous
books such as Tree Time (2013); Visual Correspondences (2009); Correspondences Pablo Ortiz Monasterio – Marcelo Brodsky (2008); Correspon-
dences Martin Parr – Marcelo Brodsky (2008); Good Memory (2006); Vislumbres (2005); The soul of the Buildings with Horst Hoheisel, Andreas
Knitz and Fulvia Molina (2004); Buena Memoria (2003); Memory Works (2003); Nexo (2001); Buena Memoria (2000); Palabras (1986); Parábola
(1982), among others. He has been featured in important leading national and internationals publications. His work has been shown in numer-
ous solo and group exhibitions in Argentina, Spain, France, Austria, Germany, Israel, Switzerland, United States, Brazil, Colombia, Chile,
Paraguay, among others. Nowadays, his work is part of important national and international collections such as National Museum of Fine Arts
- MNBA (Buenos Aires, Argentina), Modern Art Museum of Buenos Aires - MAMBA (Buenos Aires, Argentina), Bibliothèque Nationale (Paris,
France), The Centre for Creative Photography, University of Arizona Foundation and ASU Art Museum (Arizona, United States), Sprengel
Museum Hannover (Germany), Museo de Arte de las Américas, OEA, (Washington DC, United States); Contemporary art collection from
Salamanca’s University (Spain), Pinacoteca from San Pablo (Brazil), University of Essex Collection of Latin American Art (United Kingdom), TATE
Collection (London, United Kingdom), among others.

MARCELO BRODSKY’S project o!ers a subjective narrative in which the photograph acts as a memorial. While often
artists appropriate and rede"ne public images with a personal touch, Brodsky takes the opposite path. He seizes a
private photographic album (a group portrait of high school) and through the writing of data he registers the image
as public testimony.

After several studies which refer to the imaginary collective marked by political scenarios, Brodsky expresses in his
series Tree Time, a set of photographs that function as correlation, which begin to read and resonate with each other,
to answer each other, by means of a visual echolalia with the "gure of the tree as the focus of life and genealogy,
nature and death. In this project, Brodsky introduces several images of his previous series, such as the image of
Brodsky´s two books (from the series Memory under construction, Good Memory and Nexus) alongside images of
the artist's childhood, such as the one where he and his brother Nando are "playing to die" in a green "eld
surrounded by trees.

Thus, the artwork addresses a space for memory and remembrance, with photographs that seal all on their surfaces,
all themes like a kind of thread fabric that crosses the whole of Brodsky´s works. Among many others, issues such as
identity, disappearance, death, grief and testimony are present in this work. These works allow us to trace the roots,
branches and as if it were a book, the leaves on which the artist has drawn his deepest mourning feelings onto
photography.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

Tree Time_2007
Taken in Ampurdan, Girona, Spain
Color photogaphy
60 x 90 cm
Edition 5 + AP

 MARCELO BRODSKY

Árbol de tiempo_ 2007
Tomada en Ampurdan, Girona, España

Fotografía color
60 x 90 cm.

Edición 5 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

Reedbed with Ian I_2007
Taken in Punta del Este, Uruguay
Colour photography
60 x 90 cm
Edition 5 + AP

 MARCELO BRODSKY

Cañaveral con Ian I_2007
Tomada en Punta del Este, Uruguay

Fotografía color
60 x 90 cm.

Edición de 5 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

Reedbed with Ian II_2007
Taken in Punta del Este, Uruguay
Colour photography
60 x 90 cm
Edition 5 + AP

 MARCELO BRODSKY

Cañaveral con Ian II_2007
Tomada en Punta del Este, Uruguay

Fotografía color
60 x 90 cm.

Edición de 5 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

GABRIEL VALANSI
ARTISTA I ROLF ART

Buenos Aires, Argentina, en 1959.
Fotógrafo y profesor de Diseño Audiovisual en la Universidad de Buenos Aires.
Su trabajo transita la fotografía, el video y las instalaciones audiovisuales.

Principales intervenciones urbanas / Urban interventions
2005. Antiaéreos, Plaza de Mayo, Buenos Aires.
2004. Rot, Berlín, Alemania. En colaboración con Cristina Pi!er.

Muestras individuales. Selección de instituciones/ Solo exhibitions
Argentina: Fundación YPF; Museo de Arte Moderno de Buenos Aires; ICI; Teatro General San Martín; CAYC.
Internacional: Salón Nacional de Colombia; Centro Cultural Español, Asunción; Casa de la Cultura, Jerusalén; O!ens Kultu-
rahus Oberosterreich, Linz, Austria.

Muestras colectivas. Selección de instituciones / Group exhibitions
Fundación Telefónica, Buenos Aires, Argentina.
Fotografía Latinoamericana, México D.F., México.

Participación en Bienales Internacionales / International biennals
2012. XI Bienal de La Habana, Cuba.
2011. Bienal del Fin del Mundo, Ushuaia, Argentina.
2004. VIII Bienal de La Habana, Cuba.

Selección de premios y distinciones / Scholarships and acknowledgements
2008. Primer premio salón Rogio de Artes Visuales. Córdoba. Argentina.
2005. Mejor muestra Multimedia. Asociación Argentina de Críticos de Arte, Buenos Aires, Argentina.
2005. Premio Fundación OSDE a las Artes Visuales, Buenos Aires, Argentina.
2002. Premio Chandon Arte. Buenos Aires, Argentina.
2002. Artista del Año, Asociación Argentina de Críticos de Arte, Buenos Aires, Argentina.
2002. Premio Leonardo a las artes visuales. Museo Nacional de Bellas Artes. Buenos Aires, Argentina.
2001. 2do Premio Salón Artes Visuales. Banco Nación, Buenos Aires, Argentina.
1986. Gran Premio de Honor Parisiennes en las Artes sobre ilustración de textos de J.L. Borges, Buenos Aires, Argentina.
1984. 2do Premio del concurso internacional Nikon, Tokio, Japón.

Selección de colecciones públicas / Selection of public collections
Museo de Arte Moderno, Buenos Aires, Argentina.
Museo de Arte Moderno de Houston, Texas, EEUU.
Museo de Arte Moderno de San Pablo, Brasil.
Archivo de la Biblioteca Nacional de París, Francia.
Museo de Arte Moderno de Río de Janeiro, Brasil.
Museo Emilio Cara!a, Córdoba, Argentina.
Museo Castagnino, Rosario, Argentina.
Casa de las Américas, Cuba.

WWW.GABRIELVALANSI.COM

ROLF AR T . PRODUC TOR A DE ARTE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+ 54.11.48044318 . M info@rolfar t .com.ar . W w w w.rolfar t .c om.ar

GABRIEL VALANSI 1959, Buenos Aires, Argentina.�
Visual artist and photographer. Valansi uses various mediums of expression such as the video, installation and photography. He studied Physics
and Engineering. He has represented Argentina in several international biennials such as Ushuaia (2001), La Habana (2012 and 2003). He has
been awarded with prices and received many accolades such as Artist of the year, by the Argentinean Association of Art Critics (2001), Best
multimedia exhibition award by the Argentinean Association of Art Critics (2005), and The OSDE Foundation Award for Visual Arts (2005). He
has been featured in important leading national and internationals publications. His work has been shown in numerous solo and group exhibi-
tions in Argentina, Spain, France, Austria, Germany, Israel, Switzerland, United States, Brazil, Colombia and Paraguay, among others. Today his
work is part of important national and international collections such as Museum of Modern Arts of Buenos Aires - MAMBA (Buenos Aires,
Argentina), Museum of Contemporary Arts of Rosario – MACRO (Rosario, Buenos Aires), Emilio Cara!a Museum - MEC (Córdoba, Argentina),
Museum of Fine Arts - MFAH (Houston, United States), Bibliothèque Nationale (Paris, France), Museum of Modern Art (San Pablo, Brazil),
Museum of Modern Art (Río de Janeiro, Brazil) and Casa de las Américas (La Habana) among others. He lives and works in Buenos Aires, Argen-
tina.

For many years, GABRIEL VALANSI has devoted his investigative work to enquire on the aesthetics that emerge from
war events and extreme violence. Concerned with global war collective imaginary, his symbolic operations exceed
the reference to one speci"c con#ict. Rather, war speech for him becomes a contemplative object of fascination.
Gabriel Valansi undertakes an extensive research on social realities. He stands at the service of his selected images to
dismember their ultimate meaning by operating as an interpreter of the spirit of times, the zeitgeist, marked by war
and violence. The artist is interested in the particular point where an intimate relationship intertwines beauty with
the terrible.

In his work Wind Valansi presents declassi"ed "les on a digital interlace, from di!erent 20th century social clashes,
mounted on lenticular module. His works do not show the terror or sharp brutality directly as these are indescribable
concepts. On the contrary, his works re#ect the spirit of war that is present before and after its supposed realism.
Gabriel Valansi’s images are, in other words, the sensitive skin that touches the horror impossible to represent. To the
artist, the truth of photography does not lie in its representation but in the atmosphere portrayed by photography,
at that certain way of being at a certain period of time. This is how through disrupting continuous images from "xed
realities, as succession of photographic strata, Valansi conveys the spirit that emerges from chaos. The artist opens up
a space where a realistic and palpable threat vibrates throughout resulting in a disturbed reaction from the viewer.
The use of repetition, accumulation and transition from one image to another, generates an abstraction. This abstrac-
tion prints a disturbing beauty from these catastrophic scenes. Through the green haze that causes an infrared
camera or through in"nitesimal kaleidoscopes modules, Valansi displays di!erent visual e!ects, the beauty of which
questions and troubles the viewer. In particular, the lenticular technique allows us to reach dip into our memory and
its way of functioning. Valansi’s work delves into an encounter of what used to be and its reenactment.

His work grows in a society that is full of instabilities as a result of violence. It attempts to violate our own space and
to recover the distance that keeps us away from fear so that we get to know more about ourselves. As a mirror of
society, Gabriel Valansi´s dramatically ethical art, raises awareness about degraded human values.

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series WIND_2012
WIND A.#1
Lenticular module
Digital interlace, 20 image sequence
70 x 120 cm
Edition 3 + AP

 GABRIEL VALANSI

De la serie WIND_ 2012
WIND A. #1

Módulo lenticular
Interlace digital, secuencia de 20 imágenes

70 x 120 cm.
Edición 3 + AP

ROLF AR T . PRODUC TORA DE AR TE . POSADAS 1583 PB “A” . CP1112 . RECOLE TA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rol far t .com.ar . W w w w.rol far t .com.ar

From the series WIND_2012
WIND A.#2
Lenticular module
Digital interlace, 20 image sequence
70 x 120 cm
Edition 3 + AP

 GABRIEL VALANSI

De la serie WIND_ 2012
WIND A. #2

Módulo lenticular
Interlace digital, secuencia de 20 imágenes

 70 x 120 cm.
Edición 3 + AP

ROLF ART . POSADAS 1583 PB “A” . CP1112 . RECOLETA . BUENOS AIRES . ARGENTINA . T+54.11.48044318 . M info@rolfart.com.ar . W www.rolfart.com.ar

