

galeria nara roesler antonio dias

Galeria Nara Roesler is pleased to present Antonio Dias' third exhibition at its São Paulo gallery, featuring a historic presentation of the Nepal papers produced between 1977 and 1997. We will be inaugurating the show in conjunction with a talk between Dias and Paulo Sergio Duarte at 11.30am in honor of Antonio's newly published monograph, ANTONIO DIAS

Set to open on April 2, the show marks the consolidation of the gallery's national program, since the artworks it features were first shown at the Rio de Janeiro space in August and September of last year. This strategy of having the exhibit tour both venues is justified by the relevance of Antonio Dias to Brazilian art history, and by the fact that these are never-before-seen works that will premiere in São Paulo just as they did in Rio.

The exhibition will also mark the launch of the artist's eponymous new book, Antonio Dias, edited by Associação para o Patronato Contemporâneo- APC, with a conversation between Dias and Paulo Sergio Duarte, who wrote the key essay in the publication.

The artworks in the show were produced during a trip Dias made to Nepal, in 1977, to learn the craft of papermaking. This Nepal period is a departure from the artist's previous work, which was heavy on conceptualism, on the use of then-fledgling media such as video, and the creation of a visual lexicon encompassing pop elements, geometric planes defined by color and words.

Systematically repeated and scrambled within itself, this repertoire questioned the character of social convention and the artistic institution as a producer of stationary coded meanings,

opening
02.04.2016 11am > 3pm

exhibition dates and times
04.04 > 04.06.2015
mon > fri 10am > 7pm
sat 11am > 3pm

galeria nara roesler
são paulo
av europa 655
jardim europa 01449-001
são paulo sp brasil
p 55 (11) 3063 2344
www.nararoesler.com.br
info@nararoesler.com.br

press
agência guanabara
t 55 (11) 3062 6399
diego sierra
diego@agenciaguanabara.com.br
laila abou
laila@agenciaguanabara.com.br

validated by a system of international insertion and representativeness that the regional must submit to – that much was evidenced by the artworks' English titles, like the famed *The Illustration of Art* series.

It was in Nepal, within the small village of Barabeshi, that Dias experimented with mixing plant fibers and natural elements – like tea, earth, ash and curry – to give tinge and texture to the new surfaces and shapes he was creating. Against this backdrop, he produced *Chapati for Seven Days* (1977), a standout piece in this iteration. As the artist comments "Chapati-bread. The raw food for my work. Every day, for one week, I partitioned a small disc from a larger one. Only one disc was left untouched in its raw cellulose form while others were charged with red clay, curry, tea, tikka, and ashes. A very simple and serene mode of working, much like eating should be."

Much more than providing a medium, the geometrical planes built with handmade paper are artworks in their own right. Created jointly with artisans at a Nepalese paper mill, they subvert the question of authorial unity.

Or, as the artist himself put it in an interview, "What interests me the most is the connection between the production of this work and its producers... While they labored materially in production, some of them also imprinted a symbolic reading onto the product." In *The Illustration of Art/Tool & Work* (1977), the artist's hand and the hand of the artisan involved in the making are intricately arranged in a system of equality. Through this simple gesture of collaboration and exchange, the artist suspends the boundaries of art and workmanship, authorial singularity and repetitive gesture, asceticism of concept and crude matter.

What distinguishes the Nepal papers from previous works of the artist is the contamination of significance by territoriality, a subject the artist holds dear. Until today, this body of work is considered a watershed moment in the artist's production.

about the artist

Antonio Dias was born in 1944 in Campina Grande, Paraíba. He lives and works between Rio de Janeiro and Milan. His work is in prestigious international collections including the MoMA in New York, USA; the Ludwig Museum, Cologne, Germany; the Daros Collection, Zurich, Switzerland; Städtische Galerie im Lenbachhaus, Munich, Germany; Museo de Arte Latinoamericano de Buenos Aires, Buenos Aires, Argentina; and Centro Studi e

chapati for seven days, 1977
nepalese paper dyed with different natural elements
35 x 245 cm

the illustration of art/ tool & work, 1977
red clay on hand-made nepalese paper
60 x 240 cm

dance, 1979
cellulose with iron oxide on nepalese paper
115 x 115 cm each

Archivio della Comunicazione, Università de Parma, Italy, as well as in renowned Brazilian collections such as the Museum of Modern Art of Rio de Janeiro, Rio de Janeiro; the Paraná Contemporary Art Museum, Curitiba; the National Museum of Fine Arts, Rio de Janeiro; the São Paulo Modern Art Museum, São Paulo; Itaú Cultural, São Paulo; the São Paulo State Art Gallery - Pinacoteca, São Paulo; the Museum of Contemporary Art of the University of São Paulo, São Paulo; the Aloisio Magalhães Museum of Modern Art, Recife; and the Niterói Contemporary Art Museum / Sattamini Collection, Niterói.

about the gallery

Galeria Nara Roesler is one of the leading contemporary art galleries in Brazil, with locations in São Paulo and Rio de Janeiro, in addition to a recently opened viewing room in New York. Founded in 1989 by Nara Roesler, the gallery has consistently fomented curatorial and artistic practice through an ambitious exhibitions program, created in close collaboration with its artists and invited curators, and it has participated in major international art fairs. Galeria Nara Roesler is fully committed to advancing the careers of its artists and supports the publication of monograph books that shed light on the research it does, as well as initiatives designed to create new possibilities of dialogue with the public.

more about the book

Please see attached press release