
© 2017 Rolf Art, Buenos Aires, Argentina. Contact & follow us:

LA HISTORIA DEL MUNDO | Gabriel Valansi

exhibitions

Solo Show

ROLF ART | Esmeralda 1353 | Buenos Aires | Argentina | C.P. 1007ABS | T.:+54.11.43263679 | E.: info@rolfart.com.ar | W.: www.rolfart.com.ar

skype:Rolf.Art.Gallery%3Fcall
https://www.instagram.com/rolf_art/
https://twitter.com/ROLF_ART
https://www.facebook.com/ROLF.ART.productora

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

La Historia del Mundo | Gabriel Valansi

Esmeralda 1353
Buenos Aires, Argentina

07.06.17 Opening

07.06.17 - 14.07.2017

Solo Show

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

LA SERPIENTE DE LA HISTORIA
Gabriel Valansi dedica su trabajo a la investigación crítica de la violencia como objeto de fascinación
contemplativa y su pregnancia en el imaginario colectivo. Para el artista, la verdad de la fotografía no reside
en la representación, sino en su capacidad para atrapar una atmósfera, una cierta forma de ser en un cierto
período de tiempo.

Como indica el título de uno de sus trabajos más renombrados - Zeitgeist - Valansi procura operar como un
intérprete del espíritu de los tiempos, de nuestro tiempo, marcado por la guerra y la violencia. Su interés en las
imágenes bélicas no tiene que ver con la representación de un hecho específico, sino con el modo en que esas
imágenes de destrucción del hombre por el hombre están constituyendo un nuevo medioambiente estético.
Su preocupación radica en el punto exacto en donde un sentido de belleza traba una íntima relación con lo
terrible. Y es allí donde su arte deviene radicalmente ético. Si la reiteración mediática de la violencia genera, en
última instancia, el adormecimiento o la indiferencia de un hábito, Valansi “aleja” esas imágenes para volvernos
a acercar a nosotros, espectadores, a un intransigente espejo de la realidad.

Gabriel Valansi toma las imágenes que ilustran una serie de enciclopedias llamada “La historia del mundo”.
Construye con ellas un friso que envuelve el espacio, una cinta continua de material lenticular, que permite
que las imágenes aparezcan y desaparezcan a medida que el espectador las recorre. No tienen orden
cronológico ni temporal. No llevan ninguna referencia escrita: flotan lejos de los textos que alguna vez
ilustraron. Este hecho carece de inocencia o de una intención meramente poética.

La obra de Valansi evoca directamente la monumental obra inconclusa de Aby Warburg: el Atlas Mnemosyne,
al que el historiador alemán dedicó los últimos años de su vida y que debía resumir y coronar toda su obra.

Aquí, la idea aparece igualmente ambiciosa. El artista se atreve a una Historia del Mundo, sabiendo de
antemano que es una historia imposible. Como punto de partida de esta quimera inabarcable, Valansi
reordena la información visual que ha tomado de las enciclopedias universales, disponiendo estas imágenes
desnudas de forma anacrónica y atemporal. Su criterio no es azaroso. En su friso, estas imágenes parecen
perderse: emergen desde el denso negro que las recubre para luego desaparecer con la velocidad de una
mirada que encuentra un nuevo punto de interés. Al igual que Warburg, sabe que la única posibilidad de
acercarse a alguna clase de verdad deviene de la tensión generada por esta contigüidad disonante. Es en
esta disonancia donde puede aparecer lo que subyace a las imágenes, lo que ocultan y que emerge más
allá de su iconología.

Esta larga cinta, que se aparece como una serpiente negra y cuyas agallas revelan imágenes fugaces que
reptan a medida que se recorre su extensión, parece cumplir una doble función. Por un lado, es un guiño
del artista al “Ritual de la serpiente” —título de la conferencia con que Warburg pareció exorcizar para
siempre los demonios de su temible enfermedad. Por otro, refiere a la propia ilógica del artista, quien revive
con esta serpiente hecha de imágenes una de sus más caras obsesiones: dar con el ánima secreta que
mueve los acontecimientos, eso que deviene más allá del relato de la Historia.

Más que una historia o un relato visual, más que una obra de arte, su Historia del mundo es un dispositivo
para pensar en el inmenso poder de las imágenes. La imagen que cura y que hiere, la que continúa rigiendo
nuestros destinos. La imagen que revela la belleza intrínseca de todas las cosas.

THE SERPENT OF HISTORY
Gabriel Valansi devotes his work to an investigative critique of violence as an object of contemplative
fascination and its appeal in the collective imagination. For the artist, the truth of photography does not
lie in its representation, but rather in its capacity to capture a mood, a certain way of being in a certain
period of time.

As the title of one of his most well-known works suggests - Zeitgeist - Valansi choses to act as an interpreter
of the spirit of the times, of our time, scarred by war and violence. His interest in confrontational images
has nothing to do with the representation of a specific reality, but rather with the way in which these
images of destruction of man, by man, are constructing a new aesthetic environment. His preoccupation
is rooted in the exact point when a sense of beauty forges an intimate relationship with terribleness. And
it’s here where his art becomes radically ethical. If the media’s insistence with violence generates, as a
last resort, the slowing down or indifference towards a habit, Valansi “distances” these images so that
we reconnect with ourselves, the spectators, the uncompromising reflection of reality.

Gabriel Valansi uses images from the encyclopedic series “The history of the world”, and with them he
builds a frieze that encloses the space of the gallery. A continuous lenticular ribbon, the material makes the
images appear and disappear before the eyes of the viewer. The pictures are not arranged in any particular
chronological or temporal sequence and have no written reference; they float, suspended away from the
texts they once accompanied. There is no innocence to this, nor is the intention behind these choices
merely poetical.

Valansi’s work directly evokes Aby Warburg’s unfinished Atlas Mnemosyne, to which the German historian
devoted the last years of his life and which was meant to be the crowning of his entire body of work.

Here, the idea appears to be equally ambitious. The artist ventures into a History of the World with the
anticipated knowledge that this is an impossible history. As the starting point for this colossal endeavor,
Valansi rearranges the visual information he has taken from the universal encyclopedias, organizing the raw
images asynchronously and with no specific temporal reference. But chance is not involved in his method.
In his frieze, the images appear to summon each other; emerging from a dense blackness, they fade away
the moment the gaze finds a new element of interest. Like Warburg, the artist knows that the only chance of
coming closer to any version of the truth is through the tension generated by this dissonant proximity. It is
in this dissonance that the underlying elements of the images, what they hide from view and what emerges
beyond their iconology can finally appear.

This long ribbon—a black serpent whose gills reveal fleeting images creeping along its length—, seems to
serve a twofold purpose. On the one hand, it is the artist’s acknowledgment of the “Serpent Ritual”—the
title of the conference with which Warburg seemed to exorcise for good the demons of his terrible illness.
On the other, it refers to the artist’s own illogic, the serpent of images carrying one of his most precious
obsessions: uncovering the secret spirit which makes events unfold, that which takes place in spite of and
beyond historical narratives.

Rather than a history or a visual story, rather than a work of art, the History of the World is a device that
enables us to think about the immense power of images: images that heal and hurt, and those that continue
to command our destinies. The images that reveal the beauty that is intrinsic to all things.

fairs

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
LA HISTORIA DEL MUNDO

Instalación | Installation
Año | Year 2008

 Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P

Detalle | Detail

Página anterior | Previous page
Gabriel Valansi
LA HISTORIA DEL MUNDO
Instalación | Installation
Año | Year 2008
Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules
12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P
Detalle | Detail

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
LA HISTORIA DEL MUNDO

Instalación | Installation
Año | Year 2008

 Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P

Detalle | Detail

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
LA HISTORIA DEL MUNDO

Instalación | Installation
Año | Year 2008

 Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P

Detalle - Vista de Instalación | Detail - Installation view

https://vimeo.com/90606241
https://vimeo.com/90606241
https://vimeo.com/90606241
https://vimeo.com/90606241

fairs

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Página anterior | Previous page
Gabriel Valansi
LA HISTORIA DEL MUNDO
Instalación | Installation
Año | Year 2008
Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules
12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P
Detalle | Detail

Gabriel Valansi
LA HISTORIA DEL MUNDO

Instalación | Installation
Año | Year 2008

 Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P

Detalle | Detail

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
LA HISTORIA DEL MUNDO

Instalación | Installation
Año | Year 2008

 Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P

Detalle | Detail

fairs

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Página anterior | Previous page
Gabriel Valansi
LA HISTORIA DEL MUNDO
Instalación | Installation
Año | Year 2008
Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules
12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P
Detalle | Detail

Gabriel Valansi
LA HISTORIA DEL MUNDO

Instalación | Installation
Año | Year 2008

 Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P

Detalle | Detail

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
LA HISTORIA DEL MUNDO

Instalación | Installation
Año | Year 2008

 Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P

Detalle - vista de instalación | Detail - Installation view

Página siguiente | Following page
Gabriel Valansi
LA HISTORIA DEL MUNDO
Instalación | Installation
Año | Year 2008
Interlace digital de 3642 imagenes montadas en 750 modulos lenticulares
Digital interlace of 3642 images mounted in 750 lenticular modules
12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 3 + A/P
Detalle | Detail

fairs

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
STROBES

Video - objeto | Video -Object
Año | Year 2009

 Video monocanal en loop - 1’ 29”- | video Pantalla HD en caja de hierro
Single-channel video loop - 1’ 29” - | HD screen on blue iron box

26 x 34 x 5 cm. | 10,2 x 13,3 x 2 in.
Edición | Edition 5 + A/P

Detalle | Detail

STROBES (2009) | Gabriel Valansi
 Video Instalación | Video Installation

fairs

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Las luces de la guerra

Las luces de la guerra están en sincronía con los flashes
que mediatizan la política.
Causa y efecto, luces de una misma violencia.
Danza estroboscópica y fatal, que ilumina la cara y
contracara de un mismo escenario.
El hilo de la historia que se repite una y otra vez, como
en un inmenso loop.

Gabriel Valansi

The Lights of War

The lights of war are in synchrony with the flashes
that mediatize politics.
Cause and effect, the lights of a single violence.
Stroboscopic and fatal dance,
lighting up both sides of the same stage.
The thread of history repeating itself over and over
again, as in an immense loop.

Gabriel Valansi

Gabriel Valansi
STROBES

Video - objeto | Video -Object
Año | Year 2009

 Video monocanal en loop - 1’ 29”- | video Pantalla HD en caja de hierro
Single-channel video loop - 1’ 29” - | HD screen on blue iron box

26 x 34 x 5 cm. | 10,2 x 13,3 x 2 in.
Edición | Edition 5 + A/P

Detalle | Detail

https://vimeo.com/113413890

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

ESTADOS DE SITIO (2012) | Gabriel Valansi

Gabriel Valansi
Estados de sitio

Instalación | Installation
Año | Year 2012

 Interlace digital de 72 imágenes de archivos documentales montados en 13 modulos lenticulares.Digital interlace of 72
images of documental files mounted in 13 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 5 + A/P

Detalle | Detail

Instalación | Installation

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

fairs

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
Estados de sitio

Instalación | Installation
Año | Year 2012

 Interlace digital de 72 imágenes de archivos documentales
montados en 13 modulos lenticulares.

Digital interlace of 72 images of documental files
mounted in 13 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 5 + A/P

Detalle | Detail

exhibitions

fairs

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
Estados de sitio

Instalación | Installation
Año | Year 2012

 Interlace digital de 72 imágenes de archivos documentales montados en 13 modulos lenticulares.Digital interlace of 72
images of documental files mounted in 13 lenticular modules

12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 5 + A/P

Detalle | Detail

exhibitions

Estados de sitio

En Estados de Sitio Valansi acumula decenas de
archivos documentales de diferentes enfrentamientos
sociales del siglo XX, montados en múltiples módulos
lenticulares. Las imágenes apropiadas se fragmentan,
se interrumpen y se yuxtaponen en una sucesión de
capas, como en una suerte de marea vertiginosa o
caótica. La pieza no muestra directamente el horror
de la guerra, como si se tratara de algo inefable, por el
contrario, intenta capturar el revés, los intervalos de la
trama del supuesto “realismo” de las representaciones
bélicas. Las imágenes de Gabriel Valansi son, en otras
palabras, la piel sensible que toca el horror imposible de
representar. El recurso de la repetición, la acumulación
y la transformación de unas imágenes en otras,
genera efectos abstractos. Esta abstracción imprime
una belleza inquietante que cuestiona e incomoda el
propio lugar de nuestra mirada.

Es allí donde su arte deviene radicalmente ético. Si la
reiteración mediática de la violencia genera, en última
instancia, el adormecimiento o la indiferencia de un
hábito, Valansi “aleja” esas imágenes para volvernos
a acercar a nosotros, espectadores, un intransigente
espejo de la realidad.

States of siege

States of siege accumulates dozens of documental
files of different social confrontations of the
twentieth century, mounted on multiple lenticular
modules. The appropriated images are fragmented,
interrupted and juxtaposed in a succession of
layers, as in a kind of dizzy or chaotic tide. This
works do not directly show the horror of war, as if
it were something ineffable, on the contrary, try to
capture the reverse, the intervals of the plot of the
supposed “realism” of the warlike representations.
The images of Gabriel Valansi are, in other words,
the sensitive skin that touches the horror impossible
to represent. The use of repetition, accumulation
and transformation of one image into another
produces an abstract effects. This abstraction
imprints a haunting beauty that questions and
bothers the place of our gaze.

This is where his art becomes radically ethical. If
the mediatic reiteration of violence generates, in
the last resort, the numbness or indifference of a
habit, Valansi “distances” those images in order to
bring us closer, spectators, an intransigent mirror of
reality.

Gabriel Valansi
Estados de sitio
Instalación | Installation
Año | Year 2012
Interlace digital de 72 imágenes de archivos documentales montados en 13 modulos lenticulares.Digital interlace of 72 images of
documental files mounted in 13 lenticular modules
12 x 20 cm. cada uno | 13,2 x 8,7 in.
Edición | Edition 5 + A/P
Diseño de montaje | Installation design

exhibitions

Fatherland (1998) - Disciplina (2007) | Gabriel Valansi
Fotografía | Photography

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
FATHERLAND | FATHERLAND
Sin título | Untitled
Año | Year 1998
Fotofrafía | Photography
Copia de época | Vintage print
Gelatina de plata sobre papel fibra copiada por el artista
Gelatin silver print on fiber paper copied by the artist
42 x 30 cm. | 9,4 x 11,8 in.
Edición | Edition 10 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
FATHERLAND | FATHERLAND
Sin título | Untitled
Año | Year 1998
Fotofrafía | Photography
Copia de época | Vintage print
Gelatina de plata sobre papel fibra copiada por el artista
Gelatin silver print on fiber paper copied by the artist
42 x 30 cm. | 9,4 x 11,8 in.
Edición | Edition 10 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
FATHERLAND | FATHERLAND
Sin título | Untitled
Año | Year 1998
Fotofrafía | Photography
Copia de época | Vintage print
Gelatina de plata sobre papel fibra copiada por el artista
Gelatin silver print on fiber paper copied by the artist
42 x 30 cm. | 9,4 x 11,8 in.
Edición | Edition 10 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
FATHERLAND | FATHERLAND
Sin título | Untitled
Año | Year 1998
Fotofrafía | Photography
Copia de época | Vintage print
Gelatina de plata sobre papel fibra copiada por el artista
Gelatin silver print on fiber paper copied by the artist
42 x 30 cm. | 9,4 x 11,8 in.
Edición | Edition 10 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
DISCIPLINA | DISCIPLINE
Sin título | Untitled
Año | Year 2007
Fotofrafía | Photography
Impresión inkjet sobre papel baritado de algodón
Inkjet print on baryta cotton paper
14,5 x 19,5 cm. | 5,7 x 7,7 in.
Edición | Edition 5 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
DISCIPLINA | DISCIPLINE
Sin título | Untitled
Año | Year 2007
Fotofrafía | Photography
Impresión inkjet sobre papel baritado de algodón
Inkjet print on baryta cotton paper
14,5 x 19,5 cm. | 5,7 x 7,7 in.
Edición | Edition 5 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
DISCIPLINA | DISCIPLINE
Sin título | Untitled
Año | Year 2007
Fotofrafía | Photography
Impresión inkjet sobre papel baritado de algodón
Inkjet print on baryta cotton paper
14,5 x 19,5 cm. | 5,7 x 7,7 in.
Edición | Edition 5 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi
DISCIPLINA | DISCIPLINE
Sin título | Untitled
Año | Year 2007
Fotofrafía | Photography
Impresión inkjet sobre papel baritado de algodón
Inkjet print on baryta cotton paper
14,5 x 19,5 cm. | 5,7 x 7,7 in.
Edición | Edition 5 + A/P

exhibitions LA HISTORIA DEL MUNDO | GABRIEL VALANSI

Gabriel Valansi b. 1959, Buenos Aires

Ha representado a la Argentina en diversas bienales
internacionales incluyendo Ushuaia (2011) y La
Habana (2012 y 2003). Ha sido galardonado con
numerosos premios y reconocimientos, tales como
el Artista del Año, por la Asociación Argentina
de Críticos (2001), Premio a la mejor exhibición
multimedia, por Asociación Argentina de Críticos
de Arte (2005), Premio de la Fundación OSDE
para las Artes Visuales (2005). Su obra ha sido
catalogada en importantes publicaciones líderes
tanto nacionales e internacionales. Ha realizado
numerosas exposiciones individuales y grupales
en países tales como Argentina, España, Francia,
Austria, Alemania, Israel, Suiza, Estados Unidos,
Brasil, Colombia, Paraguay, entre otros. Hoy en
día, su obra integra colecciones nacionales e
internacionales tanto públicas como privadas como
el Museo de Arte Moderno de Buenos Aires -
MAMBA (Argentina), Museo Emilio Caraffa - MEC
(Córdoba, Argentina), Bibliothèque Nationale
(Paris, Francia) Museo de Bellas Artes de Houston
- MFAH (Estados Unidos), Museo de Arte Moderno
de San Pablo (Brasil), Museo de Arte Moderno de
Rio de Janeiro (Brasil), Casa de las Américas (Cuba),
entre otras. Vive y trabaja en Buenos Aires.

Colecciones (selección)
MAMBA - Museo de Arte Moderno, Buenos Aires,

Argentina.

MEC - Museo Caraffa de Arte Contemporáneo,

Córdoba, Argentina.

MACRO - Museo Castagnino-Marco, Rosario,

Argentina.

FOLA - Fototeca Latinoamerica, Buenos Aires,

Argentina.

Museo de Arte Moderno de San Pablo, Brasil.

Museo de Arte Moderno de Río de Janeiro, Brasil.

Casa de las Américas, Cuba.

Museo de Arte Moderno de Houston, Texas, USA.

Bibliotheque Nacionale de France, Paris, Francia.

NMAC Fundación, España.

Colección Mulder, Perú.

E.I.Sturdza Collection, Alemania.

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, 2003, 2016). He has been awarded
with prices and received many accolades such as
Artist of the year, by the Argentine Association of Art
Critics (2001), Best multimedia exhibition award by
the Argentine 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 exhibitions 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 Caraffa 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,
Argentina.

Collections (selection)
Museum of Modern Art - MAMBA - Buenos Aires,

Argentina.

Museum of Contemporary Art CARAFFA,

Córdoba, Argentina.

FOLA - Fototeca Latinoamerica, Buenos Aires,

Argentina.

Castagningo Museum, Rosario, Argentina.

Museum of Modern Art Sao Paolo, Brasil.

Museum of Modern Art Rio de Janeiro, Brasil.

Casa de las Américas, Cuba.

Museum of Modern Art, Houston, Texas, USA

National Library Archive, France.

NMAC Fundation, Spain.

Mulder Collection, Peru.

E.I.Sturdza Collection, Germany.

exhibitions

Sobre Rolf Art

Rolf Art, localizada en Buenos Aires desde el 2009 y fundada por Florencia Giordana Braun, se especializa en obras que exploran

el video, la instalación, la fotografía y sus límites. La selección de artistas atiende a la búsqueda en el arte contemporáneo de la

unión indisoluble entre densidad crítica y valor estético, la unión (siempre en tensión) entre las estrategias formales y la profundidad

conceptual. El perfil curatorial de la galería interpela el contexto social, político y económico de la producción artística y lo entiende

como un factor determinante para la interpretación del arte.

Estamos comprometidos con un selecto grupo de artistas contemporáneos Latinoamericanos consagrados y gestionamos su

posicionamiento a nivel nacional e internacional. Sostenemos la producción y promoción de sus obras, proyectos y publicaciones

tanto editoriales como audiovisuales.

La misión de la galería es contribuir a la producción y apreciación del arte contemporáneo y empujar los límites de las artes visuales.

Contact & Staff
Contact
To contact us by post:

Esmeralda 1353 - C1007ABS

Buenos Aires, Argentina.

t: +54 11 4326-3679

e: info@rolfart.com.ar

w: www.rolfart.com.ar

Director
Florencia Giordana Braun

t: +54 911 60926624

e: fgiordana@rolfart.com.ar

Buenos Aires, Argentina.

About Rolf Art

Rolf Art, located in Buenos Aires and founded by Florencia Giordana Braun in 2009, focuses on contemporary Latin American visual

arts. The gallery features works exploring photographic media and its boundaries. The selection of artists considers pieces with

an inextricable union between critical density and aesthetic values, the liaison (always in tension) between formal strategies and

conceptual depth. The curatorial profile of the gallery challenges the social, political and economical context of artistic production

and understand it as a determining factor for art’s interpretation.

We are committed to a select group of contemporary established Latin American artists, promoting them on a national and

international basis. We support their artistic production together with editorial and audiovisual projects.

The gallery’s mission is to promote the appreciation of contemporary art and to push the boundaries of visual arts.

exhibitions

La Historia del Mundo | Gabriel Valansi

Esmeralda 1353
Buenos Aires, Argentina

07.06.17 Opening

07.06.17 - 14.07.2017

Solo Show

© 2017 Rolf Art, Buenos Aires, Argentina. Contact & follow us:

ROLF ART | Esmeralda 1353 | Buenos Aires | Argentina | C.P. 1007ABS | T.:+54.11.43263679 | E.: info@rolfart.com.ar | W.: www.rolfart.com.ar

