
Noam Braslavsky

selected installations 1988–2003

The powers that I set in motion and use in my creations are old powers of the world and from the natural existence in the relation between mankind, materials and surroundings and from their intuitive or conscious use in the history of ceremonies.

(Noam Braslavsky, Düsseldorf 1991)

noam@braslavsky.com
Tel +49 30 4172 4400
Fax +49 30 4172 4407
Lützowufer 3 D-10785 Berlin Germany
www.braslavsky.com

Born in Israel in 1961

Studies

- 1981–1984 Art studies at the Art Academy “Bezalel”, Jerusalem/Israel
- 1985–1986 Film studies at the Academy of Film and Theatre “Beit Zvi”, Ramat Gan/Israel
- 1990–1995 Art studies at the Art Academy Düsseldorf/Germany at the video/multimedia department of Nam June Paik and Nan Hoover

Solo exhibitions

- 1998 *Magic as Existential Need*, Tel Aviv/Israel
Hamumche Alternative Art Space; 9 interactive installations
- 1996 *The Freedom to Choose — Systems of Manipulation*, Berlin/Germany
aktions galerie berlin-mitte, 12 interactive installations
- 1993 *Creator of the Worlds*, Gdansk/Poland
Laznia Alternative Art Space; 15 interactive installations
- 1992 *Shelter I*, Düsseldorf/Germany
Produzentengalerie; installation
- 1989 *Enlightened Darkness*, Tel Aviv/Israel
Zman Amiti Alternative Art Space; 12 installations

Group exhibitions

- 2003 XTATA, St. Petersburg/Russia
Film, “Manege” Central Exhibition Hall for Contemporary Art
- 2003 *Labyrinth*, Berlin/Germany
as part of the theatre performance “My Grandfather”
Club der Polnischen Versager Berlin-Mitte
- 2002 “esc()opes I” Berlin/Deutschland
ARTE film about Berlin, Central Park
- 2002 *Compulsive Hats*
Art Festival “The Boundaries of Sculpture — Israeli Sculpture
between Art, Science and Technology” June–December 2002
Open Museum Tefen and Omer, AvrahamBaron Art Gallery at
Ben-Gurion University Beer Sheva/Israel
- 2000 *Perceptionism I & II*, Hongkong/China
“Festival of Vision — Berlin-Hongkong”
- 2000 *Synchronum*, Berlin/Germany
“Und ab die Post!”, International Festival of Experimental Art
- 1999 “dadaaam!”, Berlin/Germany
“Und ab die Post!”, International Festival of Experimental Art
- 1997 4 installations, Berlin/Germany
“Und ab die Post!”, International Festival of Experimental Art
- 1994 Israel representative at the Art Biennale Jelena Gora/Poland
with 2 installations
- 1994 “inside missile”, Frankfurt/Germany
- 1992 “Song of a Childhood’s Death”, Düsseldorf/Germany
- 1988 “Hidden Light” Tel Aviv/Israel

Reviews

„The installations are an analogous microcosm of daily life. Titles like *Rebirth*, *Find the right path* and *Astonishment* are connertative of religious ideas that cross cultural boundaries. These works refer to common universal and often visceral experiences that are in the present day given increasingly less attention, but their universal nature means that they will at some point have to be confronted. Braslavsky arouses these experiences in two ways: with metaphor and with irony, thus reducing the fear that such experiences would usually induce and creating a game whose underlying meanings are more serious than we might first imagine. ...“
 (From the essay “Some Thoughts on *The Freedom to Choose — Systems of Manipulation*” of Nick Laessing, London 1996)

„The idiosyncrasy of his aesthetics must be perceived in concentrated form, the tension of artificiality must be taken in and productively processed layer by layer. His objects do not address the eyes and ears alone. They speak to all the senses, above all evoking the so-called sixth sense: the sense of the social and cultural. ... No one need fear encountering artworks full of difficult thoughts and sensory overload; when immediately confronted with his works, one find that the wonderful thing about them is that they present profundity (indeed unfathomability) playfully. ... The sources of present perceptions and experiences become visible. Past traces become potential signposts into the future. BRASLAVSKY artistically codes such elementary origins existentially and socially in the process of birth (installation *Rebirth* 1996), in the use and worship of money (installation *Follow the golden line!* 1998) or in the desire for love and security (*Love* 1993, 1996, 1998). These objects immediately stimulate our ears, hands and eyes, but at the same time they demand more: a mind full of images and associations. That which is perceived dialogically activates the viewer’s world of experience. ...“
 (From the essay “Art as a Virtual Space for Thought and Play. Approaches to the Work of Noam Braslavsky” of Günter Kracht — Professor at the Faculty of Cultural Studies at the Humboldt-Universität Berlin — 2001)

„Noam Braslavsky was one of the first artists to instrumentalize the completely dark room as a stage, as early as the beginning of the 1980s. He creates reminiscences of rooms which are immanent within us, yet which we are not conscious of. Using targeted aesthetic impulses, he triggers chain reactions in us by confronting us with the most fundamental emotional systems. Here he chooses the indeterminate, usually dark room as a neutral medium. By manipulating the atmosphere of the room, that is, with the targeted use of the light, sound, material, smell, etc., he influences the conscious perception of the visitor, thus evoking his unconscious rooms. At the same time, Braslavsky consciously does without didactic devices and grand metaphors. His mechanisms reproduce human beings’ elementary emotional apparatus, reduced to its prime essence. Here it is not a question of rescuing the soul, It is a question of the joy in the conscious immediate experience itself.“
 (From the essay “Total Spacing in Braslavsky’s Rooms” of K. Emma Magerl, Berlin 2001)

Bibliography

“Kaleidoscope #8. Berlin, Tiergarten”
ARTE TV (11.1.2003)

“The Boundaries of Sculpture. Israeli Sculpture between Art,
Science and Technology.” Catalogue (Hebrew/English)
Open Museums Tefen/Omer, Avraham Baron Art Gallery Beer Sheva 2002

“undabdiepost2000” Catalogue
aktions galerie berlin-mitte 2000

“... undabdiepost1999!” Catalogue
aktions galerie berlin-mitte 1999

“Noam Braslawski. The Black Cats Whitener.”
Exhibition catalogue (Hebrew/German)
Hamumche Gallery Tel Aviv 1998

Some selected works

Perceptionism I
Hongkong 2000

Perceptionism II
Hongkong 2000

Synchronum
Berlin 2000

Follow the Golden Line!
Tel Aviv 1998

Spit out!
Tel Aviv 1998

Compulsive Hats
Tel Aviv 1998

Wishing Moon
Tel Aviv 1998

Version of Berlin 1997

Forward to the Past
Berlin 1997

View from inside

Blue
Berlin 1996

Confess
Berlin 1996

Rebirth
Berlin 1996

And Man creates God in His Image
Gdansk 1993

Glory for All (detail)
Gdansk 1993

Hidden Light
Gdansk 1993

Under Control
Gdansk 1993

Shelter + Glory for All
Gdansk 1993

Shelter
Berlin 1996

Shelter I
Düsseldorf 1992

Female
Tel Aviv 1989

Peep in

Male
Tel Aviv 1989

Forward to the Past
Tel Aviv 1989