

Catalogue published to accompany the exhibition Butterfly Effect, a

solo exhibition featuring the artworks of Ana Vizcarra Rankin at the

Pennsylvania College of Art & Design, Lancaster, Pennsylvania. On

display February 7 – April 12, 2020.

This exhibition catalogue was made possible by the generosity of

drivenmarketing.com

Exhibition Director, Alana J. Coates

Editor, Jennifer Kopf

Translator, Claudia Rojas Dominguez

Artwork photographs courtesy of the artist unless otherwise noted.

© 2020 The Gallery at Pennsylvania College of Art & Design

204 N. Prince Street, Lancaster, PA 17603

pcad.edu

—
02

—
03

Catálogo publicado para acompañar a la exposición Butterfly Effect,

una muestra individual que presenta las obras de Ana Vizcarra Rankin

en el Pennsylvania College of Art & Design, Lancaster, Pennsylvania.

En exhibición del 7 de febrero al 12 de abril de 2020.

Este catálogo de la exposición fue posible gracias a la generosidad

de drivenmarketing.com

Directora de la exposición, Alana J. Coates

Editora, Jennifer Kopf

La Traductora, Claudia Rojas Dominguez

Las fotografías de las obras de arte son cortesía del artista, a menos

que se indique lo contrario.

© 2020 The Gallery at Pennsylvania College of Art & Design

204 N. Prince Street, Lancaster, PA 17603

pcad.edu

—
04

—
05

—
06

ANA VIZCARRA RANKIN

The Gallery at Pennsylvania College of Art & Design

Butterfly
Effect

—
07

Old
Midsummer
2016 mixed media on cotton canvas. 8x8 feet.

—
08

Old
Midsummer
2016 mixed media on cotton canvas. 8x8 feet.

—
09

The Butterfly Effect is known as the phenomenon of a simple event

(such as the flapping of a butterfly’s wings in South America)

becoming the catalyst for a momentous outcome (such as a

hurricane in the United States). The Butterfly Effect is a proposition

within chaos theory postulated by MIT meteorologist Edward Lorenz,

to emphasize how simple and predictable forces in the natural world

create astonishing and unpredictable results.*

(footnote) *Vernon, Jamie L. “Understanding the Butterfly Effect”

American Scientist, Volume 105, Number 3, (2017). Page 130.

https://www.americanscientist.org/article/understanding-the-butterfly-effect

—
10

El Butterfly Effect (Efecto Mariposa) es conocido como el fenómeno

en el que un evento simple (tal como el batir de las alas de una

mariposa en Sudamérica) se convierte en el catalizador de un

resultado trascendental (como un huracán en los Estados Unidos).

El efecto mariposa es una propuesta dentro de la teoría del caos

postulada por el meteorólogo del MIT Edward Lorenz, para enfatizar

cómo fuerzas sencillas y predecibles en el mundo natural crean

resultados asombrosos e impredecibles.*

(footnote) *Vernon, Jamie L. “Understanding the Butterfly Effect”

American Scientist, Volume 105, Number 3, (2017). Page 130.

https://www.americanscientist.org/article/understanding-the-butterfly-effect

—
11

World
Planes
Live
2019 collage with wheatpaste. 15x15 inches, mounted.

—
12

World
Planes
Live
2019 collage with wheatpaste. 15x15 inches, mounted.

—
13

The adaption of the term as the title for the solo exhibition of Ana

Vizcarra Rankin’s artworks at the Pennsylvania College of Art &

Design places emphasis not only on the dichotomies of the artist’s

representations of macrocosm versus microcosm, but also on the

scientific surveillance displayed in the artist’s oeuvre.

—

La adopción del término como título de la exposición individual

de las obras de Ana Vizcarra Rankin en el Pennsylvania College

of Art & Design coloca énfasis no sólo en las dicotomías de

las representaciones de el artista del macrocosmos versus el

microcosmos, sino también en la vigilancia científica que se

demuestra la obra de el artista.

—
14

Crab Nebula 2019 graphite and gesso on drafting film, reversed. 20x20 inches, mounted.

—
15

Synthesized to base elements, Rankin explores the totality of

existence. Looking to the natural order of the universe, Rankin paints

celestial bodies - stars, planets, nebulae - and the cosmic forces

that govern their movements. The series of paintings focusing on

Astronomy depict imagery of phenomena that is invisible to the

naked eye. The artist uncovers sound waves and gas emissions using

astrophotography in her research and for inspiration of these abstract

oil paintings. This process achieves a mystical painterly quality with

energy and brush strokes that capture the luminosity of the cosmos

equal to the achievements of J.M.W. Turner’s expressions of the

tempestuous sea.

—
16

Sintetizado a sus elementos básicos, Rankin explora la totalidad de

la existencia. Mirando el orden natural del universo, Rankin pinta

cuerpos celestes —estrellas, planetas, nebulosas— y las fuerzas

cósmicas que gobiernan sus movimientos. La serie de pinturas

enfocadas en Astronomía ilustra imágenes de fenómenos invisibles

a simple vista. El artista descubre ondas sonoras y emisiones de

gas usando astrofotografía en su investigación y para la inspiración

de estas pinturas abstractas al óleo. Este proceso logra una

mística calidad pictórica con energía y pinceladas que capturan la

luminosidad del cosmos, igual a los logros en las expresiones del

tempestuoso mar de J.M.W. Turner.

—
17

Elephant’s
Trunk
Nebula
2014 oil on panel. 12x24 inches.

Tarantula Nebula
2017 oil on panel 20x20inches

—
20

Westerlund
2017 oil on panel. 20x20 inches

—
21

However, it is not Britain’s great Romantic painter that Rankin pays

homage to in the exhibit Butterfly Effect. Rather it is the Uruguayan

avant-garde master, JoaquÍn Torres-García and his concept of the

inverted map. Born in Maldonado, Uruguay, Rankin was exposed to

the work of Torres-García from an early age. As a well-published

theorist, Torres-García championed the rightful recognition of artists

from Latin America and introduced Constructivist aesthetics while

integrating symbolism from South America’s ancient indigenous past.

—

Sin embargo, no es el gran pintor romántico de Gran Bretaña a quien

Rankin rinde homenaje en la exposición Butterfly Effect. Es más bien

al maestro uruguayo de la vanguardia, Joaquín Torres-García, y su

concepto del mapa invertido. Nacida en Maldonado, Uruguay, Rankin

fue expuesta a la obra de Torres-García desde muy temprana edad.

Cual teórico bien publicado, Torres-García abogó por el legítimo

reconocimiento de artistas de Latinoamérica, e introdujo la estética

constructivista mientras integraba el simbolismo del antiguo pasado

indígena de Sudamérica.

—
22

El Sur 2015 mixed media on cotton canvas. 8x12 feet.

—
23

Rankin pays direct tribute to Torres-García’s legacy with the large

painting El Sur which positions the Southern Hemisphere at the top

of the picture plane, symbolic of defining South America in its own

terms rather than in relation to North America or Europe. Through

this reorientation both artists highlight the cultural biases of long-

standing canonical hierarchies in art. Inverted maps are a reoccurring

theme in the Butterfly Effect exhibit. In addition to El Sur, World

Planes Live, World Map [Tropic of Cancer], Warm Acid Bath, World

Map [Extraordinary Rendition], World Map [Antarctica] all include

an upended global perspective. This shift in perspective allows the

viewer to experience the unpredicted feeling of uneasiness in not

viewing the world how they expected and were taught to see it.

—
24

Rankin rinde homenaje directo al legado de Torres-García con la

gran pintura El Sur que posiciona al hemisferio sur en lo alto del

plano de la pintura, simbólico de la definición de Sudamérica en sus

propios términos, en vez de en relación con Norteamérica o Europa.

A través de esta reorientación, ambos artistas destacan los sesgos

culturales de las jerarquías canónicas del arte existentes desde

hace mucho tiempo. Los mapas invertidos son un tema recurrente

en la exposición Butterfly Effect. Además de El Sur, World Planes

Live, World Map (Tropic of Cancer), Warm Acid Bath, World Map

[Extraordinary Rendition] y World Map [Antarctica] contienen

todas una perspectiva global invertida. Este cambio en perspectiva

permite al observador experimentar un sentimiento impredecido

de intranquilidad al no ver el mundo como lo esperaría y como se le

había enseñado a verlo.

—
25

Warm
Acid
Bath
2017 mixed media on cotton canvas. 6x8 feet.

—
26

Warm
Acid
Bath
2017 mixed media on cotton canvas. 6x8 feet.

—
27

World Map [Tropic of Cancer]
2010-16 charcoal on mulberry paper, wood bead and metal leaf, mounted. 16x20inches.

—
28

World Map [Tropic of Cancer] (detail)
2010-16 charcoal on mulberry paper, wood bead and metal leaf, mounted. 16x20inches.

—
29

World Map [Extraordinary Rendition]
2015 collage with graphite and mixed media on paper. 12x16 inches, framed.

—
30

World Map [Antarctica]
2017 collage with acrylic and adhesive tape. 12x16, framed.

—
31

In Rankin’s practice, everything is charted: the body, emotions,

migration patterns, the planets, stars, even subatomic particles such

as in such as Reaction Chamber and the series of Bubble Chamber

drawings. It is through these small shifts in perspective that great

change and artistic output are produced.

—

En la práctica de Rankin, todo está cartografiado: el cuerpo,

emociones, patrones migratorios, los planetas, estrellas e incluso

partículas subatómicas como en Reaction Chamber y la serie de

dibujos Bubble Chamber. Es a través de estos pequeños cambios de

perspectiva que se generan grandes cambios y producción artística.

—
32

Reaction Chamber 2018 graphite on cotton paper. 32x32, framed.

—
33

Bubble Chamber 5
2019 graphite and gesso on drafting film, reversed. 12x12, framed.

—
34

Bubble Chamber 6
2019 graphite and gesso on drafting film, reversed. 12x12, framed.

—
35

Bubble Chamber 7
2019 graphite and gesso on drafting film, reversed. 16x12, framed.

—
36

Tulip Nebula [Red]
2019 Mixed media on Claybord™ 12x12.

—
37

A graduate of Pennsylvania Academy of the Fine Arts and Temple University,

Rankin lives and works in Philadelphia. She has exhibited extensively including

at PhilaMOCA, PA; Rowan University Art Gallery, NJ; The Gallery at Instituto

Cervantes, IL; and Bickett Gallery, NC. Rankin’s work is held in numerous private

and public collections, including Pennsylvania Academy of the Fine Arts,

Brandywine River Museum of Art, Uruguay Cultural Foundation for the Arts,

Peoria Riverfront Museum, Brooklyn Art Library, and Print Council of Australia.

Acerca del Artista*

Graduada de Pennsylvania Academy of the Fine Arts y de Temple University,

Rankin vive y trabaja en Philadelphia. Ha expuesto extensamente incluyendo

en PhilaMOCA, PA; Rowan University Art Gallery, NJ; The Gallery en el

Instituto Cervantes, IL; y Bickett Gallery, NC. La obra de Rankin se encuentra

en numerosas colecciones públicas y privadas, incluyendo en Pennsylvania

Academy of the Fine Arts, Brandywine River Museum of Art, Fundación Cultural

para las Artes de Uruguay, Peoria Riverfront Museum, Brooklyn Art Library, y

Print Council of Australia.

*nota sobre la traducción: utilizar “el artista” es la preferencia del artista

About
the
artist

—
38

The Exhibitions of the Gallery at Pennsylvania College of Art & Design use

art-based learning to enable critical thinking and encourage dialogue with

global perspectives for PCA&D, Lancaster and beyond.

Pennsylvania College of Art & Design was founded in 1982. PCA&D is a

private, non-profit, professional art college offering BFA degrees, certificates,

credentials, and curricula that enable students of all ages to pursue art as

their life’s work.

Acerca de la Galería

Las exposiciones de la galería del Pennsylvania College of Art & Design usan

aprendizaje basado en arte para permitir el pensamiento crítico y fomentar el

diálogo con perspectivas globales para PCA&D, Lancaster y más allá.

El Pennsylvania College of Art & Design fue fundado en 1982. PCA&D es una

universidad de arte profesional privada, sin fines de lucro, que ofrece títulos

de BFA, certificados, acreditaciones y planes de estudio que permiten a los

estudiantes de todas las edades perseguir el arte como el trabajo de su vida.

About
the
Gallery

—
39

