

Galería
IMPAKTO

**AR
CO**
Madrid

Carlos Runcie Tanaka

Pabellon 7
Stand 7G05K

Lima,
Perú

Progresión Orgánica / Islas (el mismo mar)

Carlos Runcie Tanaka

Texto introductorio

LITORAL reúne esculturas de Carlos Runcie Tanaka (Lima, 1958), realizadas entre los años 1990 y la actualidad. Escogidas con el fin de hacer evidente su vínculo orgánico con aspectos centrales de la visión del artista, esta selección de obras explora las conexiones de un proceso de creación individual con un pasado geológico y biológico asimilado a través de la observación y la indagación constantes. Pone de manifiesto, además, una reflexión activa sobre ecosistemas marcados en el presente por condiciones cambiantes, que albergan una admirable diversidad de formas vivas, familiares a la vista por su ubicuidad en el mar y la franja costera de nuestro país.

Las obras de Carlos Runcie Tanaka son esculturas cerámicas que a menudo remiten a un mundo fósil y hablan de tiempos antediluvianos: alusiones a una naturaleza anterior a la presencia del ser humano sobre la faz de la Tierra, suscitadas de la arcilla y quemadas por el fuego a más de 1,200 °C, para poder imaginar una dimensión de tiempo fuera del horizonte antropocéntrico, cuando era otro el mar y otro el planeta.

Jorge Villacorta Chávez
Lima, Junio de 2017

Progresión Orgánica

La necesidad de dar carácter e independencia a la cerámica, conducen a este trabajo que reúne segmentos de piezas formando una unidad orgánica continua que trae a la memoria el crecimiento constante y permanente del objeto como un organismo vivo, un ser, una criatura autónoma con vida propia.

Los conceptos ligados a la naturaleza y el respeto por los procesos naturales en el oficio del ceramista, confluyen con mi interés por la arqueología, el arte prehispánico, el arte popular y la noción de lugar y espacio. Es en este cruce de intereses y conocimientos adquiridos que surge la necesidad de romper con el oficio para dar paso a una expresividad que origina nuevas formas, nuevas posibilidades de recrear lo ya conocido.

Progresión Orgánica es una reflexión sobre la persistencia del oficio artesanal, las transformaciones del mismo y sus derivaciones hacia el arte.

Islas (el mismo mar)

La referencia al paisaje de la costa del Perú se manifiesta en esta obra que consta de nueve bloques de arcilla quemada a alta temperatura. La pátina impregnada en el cuerpo cerámico mediante la cocción de sal, consolida el efecto transformador del fuego sobre el material.

Promontorios, peñas, islas que acompañan nuestro viaje al desplazarnos por el litoral peruano. Formaciones geológicas y fuerzas de la naturaleza enfrentadas permanentemente, símbolo de resistencia que permanece en nuestra memoria e identidad. El mismo mar siempre.

Carlos Runcie Tanaka
Lima, Febrero de 2019

Introductory text

LITORAL (COASTLINE) brings together sculptures by Carlos Runcie Tanaka (Lima, 1958), made between the years 1990 and today. Designed to make evident its organic link with central aspects of the artist's vision, this selection of works explores the connections of an individual creation process with a geological and biological past assimilated through constant observation and inquiry. It also shows an active reflection on ecosystems marked in the present by changing conditions, which shelter an admirable diversity of living forms, familiar to the sight by its ubiquity in the sea and the coastal strip of our country.

The works of Carlos Runcie Tanaka are ceramic sculptures that often refer to a fossil world and speak of antediluvian times: allusions to a nature before the presence of the human being on the face of the Earth, raised from the clay and burned by fire at more than 1,200 °C, in order to imagine a dimension of time outside the anthropocentric horizon, when the sea was another and the planet other.

*Jorge Villacorta Chávez
Lima, June 2017*

Organic Progression

The need to give character and presence to ceramics, leads to this work that joins segments of pieces forming a continuous organic unit bringing to memory the constant growth of the object, almost like a living organism, a being, an autonomous creature with a life of its own.

The concepts linked to nature and respect for natural processes in the craft of the ceramist, come together with my interest in archeology, pre-Hispanic art, folk art and the notion of place and space. It is in this crossroad of interests and acquired knowledge that the need to break from craft arises and gives way to an expression that originates new forms, new possibilities of recreating the already known.

Organic Progression raises questions on the persistence of craft, the transformations of the work itself and its derivations towards art.

Isles (the same sea)

The reference to the landscape of the coast of Peru is evident in this work that consists of nine blocks of solid clay fired at high temperature. The patina impregnated in the ceramic body due to the salt firing, consolidates the transforming effect of fire on the material.

Promontories, rocks, islands that accompany our trip as we move along the Peruvian coast. Geological formations and forces of nature faced permanently, a symbol of endurance that remains in our memory and identity. Always the same sea.

*Carlos Runcie Tanaka
Lima, February, 2019*

Islas, 1992-2018

Cerámica gres, quema de sal / Stoneware, salt-glaze, 1,280°C

Monococción / Single firing

250 x 80 x 64 cm

Progresión Orgánica, 2014

Cerámica gres, esmalte / Stoneware, glaze, 1,280°C

Cocciones múltiples / Multiple firings

220 x 38 x 32 cm

Progresión Orgánica, 2014

Cerámica gres, esmalte / Stoneware, glaze, 1,280°C

Cocciones múltiples / Multiple firings

220 x 30 x 30 cm

Progresión Orgánica, 2017

Cerámica gres / Stoneware, 1,280°C

Cocciones múltiples / Multiple firings

177 x 25 x 25 cm

DOS, del peruano Carlos Runcie Tanaka, (...) a través de una edición simple pero precisa, que pone en valor el ruido ambiental, presenta en alternancia sostenida dos acciones culturalmente inscritas en contextos diferenciados, cuya ejecución despliega una mecánica de la recordación. El artista encuadra fijamente sobre las manos de quien ejecuta la acción. En una de ellas, el arte del origami o plegado del papel como pasatiempo, permite generar una figura del cangrejo hasta dejarla completa; en la otra, al partir a golpes ciertas piedras que existen en la cantera de sillar, estas revelan en su interior pequeñas esferas formadas por proceso natural.

La memoria de la material contrapuesta a la memoria del individuo puede iniciar un proceso de redimensionamiento que perfila al ser humano en la escala temporal que corresponde.

Jorge Villacorta Chávez,
José-Carlos Mariátegui
Valladolid, 2005

DOS
Video, 2003
12 min 15s

DOS, by the Peruvian Carlos Runcie Tanaka, (...) Through a simple but accurate edition, which gives value to environmental noise, presents in sustained alternation two culturally inscribed actions in differentiated contexts, whose execution displays (unfolds) a mechanics of remembrance. The artist frames the hands of the person who executes the action. In one of them, the art of origami or paper folding as a pastime, allows to generate a figure of the crab until it is complete; in the other, when breaking certain stones that exist in the sillar quarry, they reveal in their interior small spheres formed by natural process.

The memory of the material opposed to the memory of the individual can initiate a redimensioning process that profiles the human being in the corresponding time scale.

*Jorge Villacorta Chávez,
José-Carlos Mariátegui
Valladolid, 2005*

Carlos Runcie Tanaka

Lima (1958)

Luego de seguir estudios de filosofía en la Pontificia Universidad Católica Perú, se dedica a la cerámica realizando estudios en el Perú, Brasil, Italia y Japón. Ha realizado muestras individuales en Latinoamérica, Estados Unidos e Italia y participado en exposiciones colectivas en el Perú y el extranjero, representando a su país en importantes exposiciones de arte contemporáneo como la Tercera y Quinta Bienal de La Habana (1989 y 1994); la I, II, IV y V Bienal Barro de América, Caracas, Venezuela (1992, 1995, 2001, 2004); la I Bienal Iberoamericana de Lima, Perú (1997); la 49a Bienal de Venecia (2001); la 8va Bienal de Cuenca y 26a Bienal de São Paulo (2004); la Bienal de São Paulo - Valencia Encuentro entre Dos Mares, Valencia y Sagunto, España (2007), la Primera Trienal de Chile (2009) y el Museo Orgánico Romerillo en la 12va Bienal de La Habana, Cuba (2015).

En los Estados Unidos, su obra está en el Museo de Arte de las Américas (AMA), la Colección de Arte del Banco Mundial, la Colección de Arte del Banco Interamericano de Desarrollo (BID), en Washington, D.C. y en el Museum of Fine Arts Houston (MFAH), Texas. También, en la Fundación Eugenio Mendoza, Caracas, Venezuela; el Museo Paraguayo de Arte Contemporáneo, Asunción, Paraguay y el Museo Municipal de Arte Moderno, Cuenca, Ecuador. En el Perú, su obra se encuentra en el Museo de Arte Contemporáneo (MAC), Arequipa, el Museo de Arte de Lima (MALI) y el Museo de Arte de la Universidad Nacional Mayor de San Marcos, Lima.

Su arte se ha nutrido de intereses tempranos por las ciencias biológicas, la arqueología y la geología. A mediados de los años ochenta, su interés por la instalación expande el

quehacer del ceramista. Más adelante, el acto de coleccionar objetos diversos, desde vasijas y figurinas prehispánicas hasta organismos vivos como los cactus, organizándolos y exhibiéndolos en su propio espacio, influye sin duda en la solución espacial que dará a nuevos proyectos. Las instalaciones más recientes incorporan un rango muy amplio de significados y alusiones culturales mediante el uso del origami, el vidrio y nuevos medios como el vídeo. Una renovada indagación que busca dar respuestas a temas de identidad e historia, ha ido consolidando todo su proceso artístico.

Paralelamente a las exposiciones y a su labor de investigación, mantiene desde el año 1978 un taller de cerámica artística, en el cual produce piezas utilitarias y objetos funcionales de cerámica gres, utilizando materias primas locales y hornos de gas para su cocción (1,300°C). Desde 1990 ha sido profesor invitado en prestigiosas Universidades en el Japón y los Estados Unidos de Norteamérica. Desde 2015 miembro de la Academia Internacional de la Cerámica (IAC - AIC), representando al Perú.

A one-time philosophy major at the Pontificia Universidad Católica del Perú, Carlos Runcie Tanaka chose instead to dedicate himself to the art of pottery making, undertaking studies in Brazil, Italy and Japan. He has held numerous solo exhibitions in Latin America, the United States, Japan and Italy, and has participated in group and other collective exhibitions in Peru and abroad, representing his country in contemporary art exhibitions such as the 3rd and 5th Havana Biennial (1989 and 1994); the I, II, IV and V Bienal Barro de América, Caracas, Venezuela (1992, 1995, 2001, 2004); the I Bienal Iberoamericana de Lima, Peru (1997); the 49th Venice Biennale (2001); the 8va Bienal de Cuenca and the 26th São Paulo Biennial (2004); the São Paulo-Valencia Biennial Encuentro entre Dos Mares, Valencia y Sagunto, España (2007), the Primera Trienal de Chile (2009) and the 12th Havana Biennial - Museo Orgánico Romerillo, Cuba (2015).

In the US, his work is in the Art Museum of the Americas (AMA), the World Bank Art Collection, the Inter-American Development Bank (IDB) Art Collection in Washington, D.C. and the Museum of Fine Arts Houston (MFAH), TX. Also, in the Fundación Eugenio Mendoza, Caracas, Venezuela; the Museo Paraguayo de Arte Contemporáneo, Asunción, Paraguay and the Museo Municipal de Arte Moderno, Cuenca, Ecuador. In Peru, his work is in the Museo de Arte Contemporáneo (MAC), Arequipa; the Museo de Arte de Lima (MALI) and the Museo de Arte de la Universidad Nacional Mayor de San Marcos, Lima.

His art has fed upon very early interests developed in life such as biological science, archaeology and geology. In the mid-eighties his interest in installation art expanded his

vision as a ceramic artist. Later on, his habit of collecting diverse objects, ranging from pre-Hispanic clay vessels and sculptural figures to living cacti, and arranging and displaying them in his own living space, has influenced the spatial solution of later projects. Recent installations have opened up to a wide range of cultural allusions, through the use of origami, glass and new media such as video. A renewed quest for answers to issues of identity and history has galvanized his artistic process.

Since 1978 he has run a pottery studio in Lima, where, aside from his artwork, Runcie Tanaka creates functional pieces made from stoneware clays and local materials that are fired in gas kilns reaching temperatures of 1,300°C (2,375°F). For more than two decades Runcie Tanaka has also been invited to teach at prestigious American and Japanese universities as a guest professor and a visiting artist. Member of the International Academy of Ceramics (IAC - AIC).

CV

Nació en Lima, Perú 1958
Vive y trabaja en Lima, Perú.

EDUCACIÓN

1986 VII Curso Interamericano de Diseño Artesanal, (Beca de la OEA) Brasilia, Brasil.

1981-82 Curso de Perfeccionamiento en el Arte de la Cerámica, Istituto Statale di SestoFiorentino (Beca de la Organización de Estados Americanos y el Gobierno Italiano), Florencia, Italia.

1979-80 Asistente del maestro ceramista Tsukimura Masahiko, Ogaya, Japón.

Asistente invitado del maestro ceramista Shimaoka Tatsuzo, Mashiko, Japón.

1979 Cerámica, Centro Piloto Artesanal de Miraflores, Lima, Perú.

1978 Iniciación en la Cerámica, Taller El Pingüino, Lima, Perú.

1976-78 Filosofía, Pontificia Universidad Católica del Perú, Lima, Perú.

EXPOSICIONES INDIVIDUALES

2017 *Litoral*, MAC-Lima, Museo de Arte Contemporáneo, Barranco, Perú.

2016 *Sanzu El Río*, Sala 770 – Raúl Porras Barrenechea, Centro Cultural Ricardo Palma, Lima, Perú.

2015 Espacio Carlos Runcie Tanaka, Galería Enlace Arte Contemporáneo, Lima, Perú.

2010 *Into white/hacia el blanco*, Centro Cultural Peruano Norteamericano, Lima, Perú.

Fragmento, North Dakota Museum of Art, Grand Forks, North Dakota, Estados Unidos.

2009 *Fragmento*, Station Museum of Contemporary Art, Houston, Texas, Estados Unidos.

2007 *Una Parábola Zen y Diez Pequeñas Historias*, Galería Ryoichi Jinnai, Lima, Perú.

Sólo Nubes I've looked at clouds from both sides now, Centro Cultural Inca

Garcilaso, Lima, Perú.

2006 *Sumballein Antología Rota 1978-2006*, Museo de Arte del Centro Cultural de San Marcos, Lima, Perú.

Transferencia/Dos, Meyers Gallery, University of Cincinnati, Cincinnati, Ohio, Estados Unidos.

2004 *Dos Tiempos*, Sala Los Artistas y sus Tiempos, Museo de la Nación, Lima, Perú.

2003 *Arequipa/Dos entre el cielo y la tierra*, Instituto Cultural Peruano Alemán, Arequipa, Perú

EXPOSICIONES COLECTIVAS

2018 *Fragmento*, _Video SUR_, Video arte de América Latina – Micromuseo, Palais de Tokyo, París, Francia.

2015 *De lo Moderno a lo Contemporáneo*. 60 Años del I.A.C., MAC, Barranco, Perú.

2014 *ComparArt 2014*, Salón de Arte Contemporáneo, Museo de la Nación, Lima, Perú.

Yucún o habitar el desierto, Patio Facultad de Arquitectura Udelar, Universidad de la República, Montevideo, Uruguay.

Nuestra Identidad Desde El Mar, Arte Contemporáneo SURA, Country Club House, Playa El Golf, Asia, Perú.

2013 *Crease, Fold & Bend*, Williams Center Gallery, Lafayette College, Easton (PA), Estados Unidos.

Yucún o habitar el desierto, Museo de Arquitectura y Diseño MARQ, Buenos Aires, Argentina.

Fusion: Tracing Asian Migration to the Americas through AMA's Collection, ArtMuseum of the Americas AMA (OEA), Washington D.C., Estados Unidos.

2012 *Sincronicidades*, Galería Enlace Arte Contemporáneo, Lima, Perú.

2011 *Miradas Sin Coordenadas*, Galería 80m2 arte & debates, Lima, Perú.

Ordenando el Mundo..., Galería John Harriman, Centro Cultural Británico, Lima, Perú.

Objetos y Memoria, Museo de Arte Contemporáneo MAC Arequipa, Perú.
Suspended / En el Aire, Semana del Arte, Wu Galería, Lima, Perú.

2010 *Debido Proceso*, Galería Enlace Arte Contemporáneo, Lima, Perú.

2008 *Videografías (In)visibles*, Museu Da Imagem e Do Som, Sao Paulo, Brasil.

2007 *Videografías In(Visibles)*, Centro Cultural de España, Lima, Perú.

Videografías (In)visibles, MAMba Museo de Arte Moderno de Buenos Aires, Argentina.

2006 *Urbe & Arte*, Museo de la Nación, Lima, Perú.

Exposición Inaugural, Galería Enlace Arte Contemporáneo, Lima, Perú.

Videografías In(Visibles), Centro Atlántico de Arte Moderno CAAM, Canarias, España.

2005 *Videografías In(Visibles)*, Museo Patio Herreriano de Arte Contemporáneo Español, Valladolid, España.

Artistas latinoamericanos de origen japonés en las Américas, Centro Cultural BID, Washington D.C., Estados Unidos.

Contradicciones y Convivencias: Arte de América Latina 1981-2000, BID/Biblioteca Luis Angel Arango, Bogotá, Colombia.

2002 *Paradox and Coexistence: Latin American Artists of the Last Two Decades*, Centro Cultural del BID, Washington D.C., Estados Unidos.

1999 *Mastering the Millennium: Art of the Americas*, Art Museum of the Americas OAS/World Bank Art Program, Washington D.C., Estados Unidos.

América Latina: Las Vanguardias de fin de Milenio, Culturgest, Lisboa, Portugal.

EXPERIENCIA PROFESIONAL Y DOCENTE

2013 Artista Invitado, Williams Center Gallery, Lafayette College, Easton (PA), Estados Unidos.

2008 Profesor Invitado, University of Colorado, Boulder / University of

Denver, Colorado, Estados Unidos.

2006 Profesor Invitado, University of Cincinnati / Art Academy, Cincinnati, Ohio, Estados Unidos.

2005 Artista Invitado, California State University, Long Beach, California, Estados Unidos.

2004 Consultor, Curso de Capacitación para Ceramistas de Cusco y Puno, IDESI-BID.

2002 Profesor Adjunto, Alfred University, Alfred, New York, Estados Unidos.

2001 Artista Invitado, Pratt Institute, Brooklyn, New York, Estados Unidos.

Artista Invitado, Virginia Commonwealth University, Richmond, Virginia, Estados Unidos.

Artista Invitado, The Clay Studio, Filadelfia, Estados Unidos.

Artista Invitado, Swarthmore College, Filadelfia, Estados Unidos.

Artista Invitado, University of Wisconsin, Milwaukee, Wisconsin, Estados Unidos.

Artista Invitado, Pitzer College, Claremont, California, Estados Unidos.

Artista Invitado, Georgia State University, Atlanta, Georgia, Estados Unidos.

2000 Artista Invitado, Ohio State University, Columbus, Ohio, Estados Unidos.

1999 Artista en Residencia, Chicago Artists International Program, Chicago, Illinois, Estados Unidos.

Artista Invitado, The School of The Art Institute of Chicago, Chicago, Illinois, Estados Unidos.

Artista Invitado, The University of Michigan, Ann Arbor, Michigan, Estados Unidos.

Artista Invitado, Illinois University, Normal, Illinois, Estados Unidos.

Artista Invitado, Aichi University of Education, Kariya, Aichi Ken,

Universidad de Nanzan, Nagoya, Japón.

1998 Profesor encargado, Seminario de Cerámica, Museo de Arte de Lima, Perú.

1997 Profesor encargado, Seminario, II Encuentro de Ceramistas Región

San Martín, Lamas-Tarapoto, Perú.
1993 Profesor Encargado, Seminario de Cerámica, Allpamérica, Centro de Investigación Cerámica, Lima, Perú.
1990 Profesor Encargado, Seminario de Cerámica, Centro de Artes Visuales, Asunción, Paraguay.
1988 Profesor Invitado, Curso de Cerámica Contemporánea, Banco Central de Reserva, Lima, Perú.
Profesor Encargado, Seminario de Cerámica, Taller-Escuela Arte Fuego, Caracas, Venezuela.
1985 Asesor Técnico: FAO, Proyecto de Cocina Mejorada, Ancash, Perú.
1980-81 Asesor Técnico, Cerámica Izcuchaca, Huancavelica, Perú.

BIENALES / SIMPOSIOS Y FERIAS DE ARTE

2015 Museo Orgánico de Romerillo, 12va Bial de La Habana, Cuba.
Simpósio Internacional de Arte-Natura Les Amériques rapaillées - 2015, Foundation Derouin, Val-David Québec, Canadá.
PARC 2015 Perú Arte Contemporáneo, Galería Enlace Arte Contemporáneo, Lima, Perú.
2014 PARC 2014 Perú Arte Contemporáneo, Wu Galería, Barranco, Lima, Perú.
2013 *La Cuenta del Cangrejo / Le Conte du Crabbe*, Alta Tecnología Andina ATA /Fundación Príncipe Claus, Ouagadougou, Burkina Fasso.
PARC 2013 Perú Arte Contemporáneo, Museo de Arte Contemporáneo MAC, Lima, Perú.
ART LIMA Feria Internacional de Arte, Centro de Altos Estudios Militares CAEM, Chorrillos, Lima, Perú.
2012 13va Bial de Arquitectura de Venecia - Yucún: Inhabit the Desert / Pabellón de Perú, Venecia, Italia.
2009 Primera Trienal de Chile, Santiago de Chile, Chile.
2007 *Encuentro entre Dos Mares*, Bial de São Paulo-Valencia, Valencia y

Sagunto, España.
2005 Symposium Amérique Baroque/ América Barroca, Derouin Fondation, Val David, Québec, Canadá.
Design Week Monterrey, Monterrey-México.
2004 V Bial Barro de América, Maracaibo, Venezuela.
26a. Bial de São Paulo, Brasil.
8va. Bial Internacional de Pintura, Cuenca, Ecuador.
2001 49a. Bial de Venecia, Italia.
IV Bial Barro de América, Museo de Arte Contemporáneo Sofía Imber, Caracas, Venezuela.
2000 Expo Arte 2000, I Feria Nacional de Arte, Lima, Perú.
1997 I Bial Iberoamericana de Lima, Perú.
ARCO, Feria Internacional de Arte Contemporáneo, Madrid, España.
1995 II Bial Barro de América, Museo de Arte Contemporáneo Sofía Imber, Caracas, Venezuela.
1994 Quinta Bial de La Habana, Cuba.
1992 I Bial Barro de América, Museo de Arte Contemporáneo Sofía Imber, Caracas, Venezuela.
1989 Tercera Bial de La Habana, Cuba.
1987 Tercera Bial de Trujillo, Perú.

PREMIOS Y DISTINCIONES

2004 Mención Honrosa, 8va. Bial Internacional de Pintura, Cuenca, Ecuador.
1999 Chicago Artists International Program, Chicago, Illinois, Estados Unidos.
1991 Beca Ciudad de México, Secretaría General de Desarrollo Social, México.
1986 Beca de la Organización de Estados Americanos, Brasilia, Brasil.
1981 Beca de la Organización de Estados Americanos, Florencia, Italia.

ORGANIZACIONES

2016 Miembro, AIC International

Academy of Ceramics, Ginebra, Suiza.
2015 Miembro/Administrador,
Ceramistas-Perú Facebook, Lima, Perú.

COMISIONES Y ARTE PUBLICO

1999 Puente de la Amistad, Monumento a
la Inmigración Japonesa,
Campo de Marte, Lima, Perú.
1994 Prarie Peace Park, World Clay
Stomp Mural, Lincoln,
Nebraska, Estados Unidos.

MUSEOS Y COLECCIONES PUBLICAS

MFAH Museum of Fine Arts Houston,
Texas, Estados Unidos.
AMA Art Museum of the Americas,
Washington D.C., Estados Unidos.
Programa de Arte del Banco Mundial,
Washington D.C., Estados Unidos.
Centro Cultural del BID,
Washington D.C., Estados Unidos.
Museo di Arte Moderna, Castellanza,
Milán, Italia.
Museo Real de Historia y Arte,
Bruselas, Bélgica.
Museo Municipal de Arte Moderno,
Cuenca, Ecuador.
Museo de Arte Contemporáneo,
Asunción, Paraguay.
Fundación Mendoza, Caracas, Venezuela.
Museo de Arte de Lima MALI, Lima, Perú.
Museo de Arte de San Marcos MASM,
Lima, Perú.
Museo de Arte Contemporáneo MAC
Arequipa, Arequipa, Perú.
Micromuseo, Lima, Perú.

COLECCIONES PRIVADAS

Colección Luciano Benetton,
Imago Mundi, Treviso, Italia.
Colección Ann y James Harithas
Collection, Houston
Texas, Estados Unidos.
Colección Cecilia y Dr. Luis T. Campos,
Houston Texas, Estados Unidos /
Lima, Perú.
Colección Brad Bucher,
Houston Texas, Estados Unidos.

Colección Ricardo Pau-Llosa,
Coral Gables, Florida, Estados Unidos.
Colección Ricardo Skipsey,
Cuernavaca, México.
Colección Eduardo Hochschild,
Lima, Perú.
Colección Jan Mulder, Lima, Perú.
Colección Jan Mulder, Lima, Perú.
Colección Carlos Llosa, Lima, Perú.
Colección Armando Andrade, Lima, Perú.
Colección Jorge Villacorta, Lima, Perú.

Av Santa Cruz 857A
Miraflores, Lima
Perú

511 - 368-7060

info@galeria-impakto.com
www.galeria-impakto.com

IMPAKTO

**AR
CO**
Madrid