

WUNSCH
gallery

**"LAS
ARMAS
TIERNAS"**

**"THE
TENDER
WEAPONS"**

Nº2

“LAS ARMAS TIERNAS”

“THE TENDER WEAPONS”

Inauguración / Opening
Jueves 9 de agosto de 2018, 19 hs.
Thursday August 9 2018, 7 pm.

Cierre / Closing Event
Sábado 1º de septiembre, 18 hs.
Saturday September 1st, 6 pm.

Dirección / Location
Godoy Cruz 1648 PB “W”,
Ciudad Autónoma de Buenos Aires

Artistas / Artists
Pablo Suárez, El Niño De Elche,
Dante Litvak, Carlos Herrera,
Ulises Mazzucca, Lulu Yankelevich,
Fabiana Barreda, Lihuel Gonzalez,
Guillermo M. Bermejo,
Luciana Rondolini, Isaac Diaz,
Rocío Muy Bien, Facundo Belen,
Yen Rox, Julien Antoine, Gonzalo
Giacchino, Juan Muiño,
José Pfaffen, Fran Stella,
Armando Frezze Durand,
Constanza Abete, Alejo Dillor,
Kenny Lemes, Gabriel Altamirano,
Francisco Castro Pizzo,
Yuyyu Puleston, Matias Maroevic,
Sebastián Gallo, Joaquín Wall,
Anónimo.

POP-UP
BUENOS
AIRES

“LAS ARMAS TIERNAS”

“Las armas tiernas” es un proyecto curatorial que reúne exploraciones visuales, poéticas y sonoras en torno a formas de representar arquetipos –en un contexto identitario y relativo a los cuerpos– de diferentes masculinidades que se desarrollan por fuera de las hegemonías del deber ser masculino.

¿Qué lugares complejos o que características intrínsecas le asignamos a la idea de lo masculino cuando nos detenemos sobre ello? Existe una convergencia, instalada desde el clasicismo, donde el poder y la violencia se manifiestan como sinónimos masculinizantes. También en esa ala encontramos una serie de arquetipos muy antiguos que están implícitos en nuestra cultura visual y que se repiten en programas iconográficos que tienen a jóvenes varones como protagonistas, siendo estos atletas desnudos como el Apoxiomeno de Lisipo o mártires en éxtasis como el esclavo moribundo de Miguel Ángel. Podemos encontrar también una lista atiborrada de imberbes guerreros desnudos y dando muerte a seres mitológicos, o bucólicos pastores y escanciadores erotizados. Todas estas imágenes sin tiempo (o con múltiples tiempos como dirá George Didi-Huberman) nos sobreviven en nuevas latencias arquetípicas, desagregadas como anacrónicos fantasmas.

Desde la contemporaneidad, el conjunto de artistas argentinos y españoles que integran esta exposición en proceso indagan sobre esta problemática de “lo masculino” no sólo desde una representación figurativa y homoerótica, sino también desde la poesía, el objeto, el sonido y la investigación documental. El amor entre colegas, la ternura cómplice, compartir el deseo, la intimidad en las amistades y la confianza son finalmente parte de los nuevos enfoques que estos artistas tienen sobre las masculinidades hoy.

Fabro Tranchida, curador.

“THE TENDER WEAPONS”

“The Tender Weapons” is a curatorial project that brings together visual, poetic and sound works that explore ways of representing archetypes of masculinity – in an identity context and relative to bodies - that have been developed outside the hegemony of “what masculinity should be”.

¿What are the complexities or intrinsic characteristics that we attribute to the idea of masculinity when we pause to think about it? There is a convergence, since the Classical Period, in which power and violence are expressed as synonyms of masculinity. It is in this same context that we find a series of ancient archetypes, implicit in our visual culture, that are repeated in iconographic programs that have young males as protagonists, examples being naked athletes like Lysippus’s Apoxyomenos or martyrs in ecstasy such as Michelangelo’s Dying Slave. We can also find a long list of beardless naked warriors, killing mythological creatures, or bucolic shepherds and eroticized pourers. All these timeless images (or with multiple times, as Didi-Huberman would say) will survive us in new archetypal latencies, separated as anachronistic ghosts.

Of the contemporary moment, the group of Argentine and Spanish artists that make up this exhibition in progress investigate the problematic of “the masculine” not only through figurative and homoerotic representations, but also through poetry, objects, sound and through archival research. Love between colleagues, complicit tenderness, the sharing of desire, and intimacy in friendship and trust.

Fabro Tranchida, curator.

THE EXHIBITION

Kenny Lemes
"Sin Título" / "Untitled"
Fotografía digital y madera / Digital Photography and wood
Medidas Variables / Variable Dimensions

Lihuel González
"Cómo deshacerse de un arma" / "How to get rid of a weapon"
Fotografía sobre papel de algodón y carta
Photography on cotton paper and handwritten letter
62 x 40 cms
2018

Ulises Mazzuca
"Laguna Misteriosa" / "Mysterious Lagoon"
Dibujo / Drawing
46 x 33 cm

"Día del Padre" / "Father's Day"
Dibujo / Drawing
50 x 66 cm

"Ticket N° 2" (el Ticket) / Ticket N° 2 (The Ticket)
Impresión sobre ticket / Print on Ticket

Fabiana Barreda
"Cuchillos" / "Knives"
Fotografía / Digital Photography on Cotton Paper
Ed. 1/7

Alejo Dillor

“Sin Título” / “Untitled”

Fotografía Digital sobre Papel de Algodón

Digital Photography on Cotton Paper

Copia única / Unique copy 40 x 30 cm

Alejo Dillor

“I want to leave”

Fotografía Digital sobre Papel de Algodón

Digital photography on Cotton Paper

Copia única / Unique copy 40 x 30 cm

Dante Litvak
"Los Tuca Boys" / "The Tuca Boys"
Tinta sobre Papel / Ink on paper
41 x 30 cm
2018

Constanza Abete
"Sin Título" / "Untitled"
Acrílico y Cera sobre Tela
Acrylic paint and wax on canvas
100 x 100 cm

Yuyu Puleston
"Unknown I"
Acrílico sobre tela / Acrylic on canvas
47 x 37 cm

Gonzalo Giacchino
"Verdadero Paraíso" / "True Paradise"
Acrílico s/ tela / Acrylic on Canvas
84 x 113 cm

José Pfaffen
"El Niño del Río" / "The boy of the river"
Técnica Mixta sobre Papel / Mixed media on paper
118 x 85 cm

Pablo Suárez

“Sin Título – Serie de las Cartas”

“Untitled – From the Letters”

Acrílico sobre tela / Acrylic on canvas

c. 1984

Fran Stella
"Sin Título" / "Untitled"
Acrílico sobre tela / Acrylic on canvas
30 x 40 cm

Julien Antoine
"Las heridas me las hice yo"
"I made the wounds myself"
Textil / Textile

Armando Freeze Durand
"Sin Título" / "Untitled"
Fotografía digital toma directa
Digital Photography
Ed. 1/4

Lulú Yankelevich
"Collar" / "Necklace"
Metal, Acrílico, Cadena y Cuero
Metal, Acrylic, Chain and Leather

Juan Muño
Serie "La Edad Oscura" / "The Dark Times" - Series
Fotografía / Photography
35 x 40 Ed. 1/3

Guillermo Bermejo
"Sin Título" / "Untitled"
Dibujo / Drawing

Joaquín Wall
"Serie de la Banana" / "Banana's Series"
Fotografías polaroid y objeto escultórico
Polaroid and object sculpture escultórico
Medidas Variables / Variable dimensions

Luciana Rondolini
"Justin" / "Justin"
Impresión Digital sobre Afiche
Digital print on poster
85 x 60 cm

Rocío Muy Bien
"Amarisho" / "Amarisho"
Fotografía / Photography
Serie 1/4

Anónimo / Anonymous
Ángel Arcabucero
Arcabucero Angel
Circa S XVIII

El Niño de Elche
Video Performance
7.14 m

Isaac Diaz
Instagram Stories / Instagram Stories
Fotografías / Photographies
Medidas Variables / Variable Dimensions

Carlos Herrera

Il Primo Amore / Il Primo Amore (The first love)

Técnica: toma directa video digital / Direct shot - Digital video

Duración: 03:45' - Año: 2004 / Duration: 03:45' - Year: 2004

Carlos Herrera es gentileza de Ruth Benzacar

Carlos Herrera is courtesy from Ruth Benzacar Gallery

Sebastián Gallo

Estudios de una orgía / Studies of an orgy

Tinta sobre papel / Ink on paper

Matías Maroevic
Sin Título / Untitled
Fotografía Digital / Digital Photography
Impresiones y medidas variables
Prints and dimensions variables
Ed. 1/6 + 1 PA

Gonzalo Giacchino
Serie Payaso de la Playa
Beach Clown Series
Serie 1/3
110 x 80 cm

Constanza Abete
Sin Título (Pistola) / Untitled (Gun)
Objeto Escultórico (Cera) / Sculptor Object (Wax)

Fabian Barreda
Arquero / Archer
Fotografía Bajo Acrílico / Fotografía under acrylic
Serie 1/7 / Ed 1/7

Yen Rox
De la Serie Twean Peaks / Twean Peaks Series
Fotografía Analógica 120 mm / Analogic Photography 120 mm
Serie 2/3

Facundo Belén

1 y la almohada / One and the pillow

Objeto escultórico / Sculpture Object

Almohada y alfileres / Pillow and Pins

Medidas Variables / Variable Dimensions

Gabriel Altamirano
El enrollado / The Rolled
Lápiz sobre papel / Pencil on paper
270 x 75 cm

Francisco Castro Pizzo
Eliana / Eliana
Fotografía digital s/ papel fotográfico
Digital Photography
Serie 1/3

THE OPENING

**MUCHAS GRACIAS A /
SPECIAL THANKS TO**
Edgardo Mercado,
Fernando Ciuffo, Martín
Gutierrez, Alejandro
Quesada, Rodrigo
Medrano, Marisol Vázquez
Santamarina, Fernando
Fontaina, Romina Mercado,
Andrea Gonzalez, Carolina
Lavecchia, Finca Las
Moras, Very Gut Graphics,
Marita, NN Galería,
Galería Ruth Benzacar,
Galería Gachi Prieto,
Beandbeagency, Granada
Galería, Fabro Tranchida,
Ben Murphy, a los artistas
y a los que visitaron la
muestra / to the artists
and to the visitors.
Graphic design: verygut.com

**WUNSCH
gallery**

Godoy Cruz 1648 PB W
1414 - Buenos Aires
Argentina & Worldwide
www.wunsch.com.ar
info@wunsch.com.ar
+54 9 11 4094 2576

The logo for Wunsch gallery is a bright pink, jagged-edged shape resembling a sunburst or a starburst. It is positioned in the bottom right corner of the page. The text "WUNSCH" is written in a bold, white, sans-serif font, stacked above the word "gallery", which is written in a smaller, white, lowercase sans-serif font.

WUNSCH
gallery