

UNKNOWN ARTIST VIRTUAL MUSEUM

SECRET PORTRAITS

04 APR. - 31 MAY. 08

THE SECRET PORTRAIT

O retrato é uma das formas angulares de toda a história da arte. Secret Portraits remete para
uma identidade desconhecida, tema tão grato ao Artista Desconhecido. O secretismo enquanto
representação opõe-se ao individualismo do retrato. Neste sentido o Retrato Secreto é anti-
individual. Em certo sentido anti-retrato.
Com: Agricola de Cologne (fotografia, Alemanha); Alberto Magrin (fotografia, Italia);
Ariane Maugery (video, França); Dora Aguila (fotografia, Chile); Elena Perez
Ardiles(fotografia, Chile); Eva Lewarne (pintura digital, Polónia); HenryGwiazda, (3D
Software, USA); Janae Corrado (fotografia, USA); José Higino (fotografia, Portugal);
Jessica Westbrook (video, USA); Laura Castanedo (fotografia, México); Lorna Moore
(video, Inglaterra); Marco Bonvini (fotografia, Italia); Matt Kenyon (web art, USA);
Matteo Cappé (fotografia, Italy); Osvaldo Cibils (sound art, Italia) e Tamara Lai (web

art, Bélgica).

Portraits are one of the basic forms of artistic practice.
With Secret Portraits the UAVM Museum pretends to reveal that ancient form in the
digital age.
Secret Portraits refers to an unknown identity, a grateful theme to the Unknown
Artist. The secrecy as representation is against individualism of the picture. In this
sense the Secret Picture. It 's anti-individual. In a sense It 's an anti-portrait.
With: Agricola de Cologne (photography, Germany); Alberto Magrin (photography,
Italy); Ariane Maugery (video, France); Dora Aguila (photography, Chile); Elena
Perez Ardiles(photography, Chile); Eva Lewarne (digital Painting, Poland);
HenryGwiazda, (3D Software, USA); Janae Corrado (photography, USA); José
Higino (photography, Portugal); Jessica Westbrook (video, USA); Laura Castanedo
(photography, Mexico); Lorna Moore (video, England); Marco Bonvini (photography,
Italy); Matt Kenyon (web art, USA); Matteo Cappé (photography, Italy); Osvaldo
Cibils (sound art, Italy) and Tamara Lai (web art, Belgium).

The Massada Manifestation, by Agricola de Cologne

"The Massada Mani festat ion" refers to the ar t is t 's t ravel to the
Dead Sea in 2005, when he v is i ted the for t i f icat ion of Massada,
the f inal refuge of the Israel i tes before the Romans erased the
Israe l i tes as a peop le , jus t to f ind out that the las t remain ing
Israel i tes had commit ted a co l lect ive su ic ide and escaped th is
way the k i l l i ng o r impr ison ing th rough the Romans. Massada
became this way a symbol for keeping one's dignity also in death.
Ag r i co l a de Co logne t ook t h i s symbo l i ca l su r round ings f o r
demonstrating his solidarity with those desperate Israelite f ighters
for creating a secret portrait of all those people (including himself)
who never give up f ight ing for their d igni ty, which always wi l l be
a v i c t o r y e v e n i f t h i s w o u l d m e a n a f a i l i n g i n t h e e n d .

AGRICOLA DE COLOGNE
The Massada Manifestation, 2006
900x494 pxl, digital photography

Erratic Meandering, by Ariane Maugery

ARIANE MAUGERY
Erratic Meandering, 2007
d ig i t a l v i deo

In Erratic Meandering , the walking body diffuses into a floating medium

which reveals a specific state of concentration, and step by step, builds

up a danced-space upon sl iding into the encountered sites. The

entanglement of these stratified space-times creates an emotional

overwhelming of sensations which produces an intensive, rhythmic

experience.

http://chaosmos.free.fr

Secret Soul, by Marco Bonvini

My interest a lways has been turned to the human being through the image
of the nature or the man or woman. In particular the face of the human being
remains an absolute reference for the understanding and surveying of our
inner d ispos i t ions and increases or dramat ic for fe i tures in s l id ing o f the
h is tory. Of ten the face that we represent is the pro ject ion about that we
want to th ink to be , o r as we 'd l i ke to be remembered f rom the fu tu re
genera t ions , o r as we wan t to imag ine God . Never as in th i s age the
contemporary art ist has no fear to reply the face of the human being as he
sees i t or he perce ives i t . I th ink the contemporary ar t is t ic search of the
image should go towards human face even if al l that i t can encounter cannot
a lways be wha t i t wan ted , wha t i t t hough t o r wha t i t w ished to mee t .

http:/ /www.marcobonvini. i t

MARCO BONVINI
Secret Soul., 2007
digital photography

Polvo Eres by Dora Aguila

Facing death, individualism disapears. Polvo eres (y en polvo te convertirás) dust
you are and dust you'll be, is the title of this digital work. Death is represented
by a photography of a skull covered with clay and small skulls (from prehispanian
art) next to an actual portrait.

http://www.websitios.cl/daguila

DORA AGUILA
Polvo Eres, 2008
664x468 pxl, digital drawing

Self Portrait, by Helena Perez Ardiles

ELENA PEREZ ARDILES
Self Portrait, 2003
567x509 pxl, digital photography

Esta imagen pertenece a una serie de fotografías tomadas a desnudos femeninos

en los cuales se proyectaban diapositivas con distintas texturas, estas texturas

y sus superf ic ies fueron poster iormente intervenidas con el programa

computacional, photoshop. Alterando el color y acentuando algunos rasgos.

La permeabilidad corpórea surge de una composición de marcas sobre la piel,

que parecieran provenir de manchas dérmicas, debido a la infiltración de sangre

en el tejido subcutáneo. Ligaduras, ronchas, cardenales, moretones se asocian

con la inhibición en los tejidos orgánicos de liquidos extravasados. Estas manchas

posteriormente se transforman en un azaroso grabado que casi como un bordado

visual - textural hieren al observador. Pretende descompensarnos, alterarnos y

por f in gr i tar desde la misma desnudez, lo que permanece s i lenc ioso.

La obra se centra en una búsqueda de lenguajes alternativos, generalmente

text i les, y extrapolados a poner una voz a la marginación, ya sea como

discriminación, machismo, poder e injusticia ante el débil. La búsqueda también

se centra en la identidad latinoamericana. Desde un rescate del lenjuage ancestral

y del arte popular.

http://arsinterra.blogspot.com

HENRY GWIAZDA
Sleeping on a cloudy day, 2006
1200x900 pxl, digital photography

JOSÉ HIGINO
I-II-III, 2008
triptich, digital photography

Self Portrait, by Janae Corrado

I often use a self portrait as an opportunity to learn a new medium and as a form of self-

exploration. This piece was my first serious attempt at learning Corel Painter. Through this

medium I was able to digitally experiment with “traditional materials” and used some found

textures relating to my heritage to further explore myself.

In my work, I engage myself in rendering a character within a fantastic, enigmatic space or

in the rendering of the imagined space alone. My characters -- usually, animals or women

-- are articulated with precision. The fine detail that results punctuates my desire to explore

and consider the content of my dreamlike, surreal images in a contemporary light.

http://www.janaecorrado.com

JANAE CORRADO
Self-Portrait, 2007
1000x813 pxl, digital painting

Self Portrait with my Grandfather, by Laura Castanedo

Facing the irremediable fact of death, the x-rays (where the person is printed) become the

person itself who observes the objects through them. In the same way, the person is also

being observed by others, by those faces trying to search inside him. This self-portrait

symbolizes the inheritance of my grandfather, the part of him that remains with me and that

now transcends and turns into art as a form of tribute towards him. From here, a new journey

initiates; from the beginning of this introspection, through this inner footpath, till printing itself

into this personal manifestation.

http://www.absolutearts.com/lauracastanedo

LAURA CASTANEDO
Self-Portrait with my Grandfather, 2005
800x600 pxl, photography, 2005

Be(ing) Interface, by Lorna Moore

"Be[ing] Interface" is a video installation using real time video interaction. Two bodies occupy

separate spaces with a real time video camera pointing at them. Both participants interact

with one another in remote locations. They are able to interact via the real time video link.

These dual digital doubles of their enlarged heads are projected onto a large wall. Each

participant sees the other person's digital double and there own projected over each other

to form a completely unique digital 'being'. Each pair of participants 'play' with their real time

new identity that is morphed together in real time. A renaissance is created through the digital

technology which challenges our perception of the portrait/identity and the location of the

body and consciousness.

http://www.lornamoore.karoo.net

LORNA MOORE
Be(ing) Interface, 2007
1.38mn, Video

Magreen, by Alberto Magrin

The theory of coincidences
"Coincidence decides man's fate, balanced and in harmony with the universe. Thus coincidence

becomes the purest law that can exist in the world and beyond the world it represents the

indissoluble bond between the relative and the absolute, as well as the birth of all forms of

life and of love. It is a link between reality and the imagination, between desire and dreams,

between the body and the spirit, between life and death. Hence the importance of this

moment should form the basis of all scientific, artistic, economic, political and religious laws

as it can determine the existence and subsistence of human beings on Earth, as on any

other planet. As these laws, and their establishment are inseparable from each other, this

theory is the link which could improve the quest, growth and evolution of mankind."

http:// www.magrin.it

ALBERTO MAGRIN
Magreen, 2005
1704 x 2272 pxl, photography

Notepad, by SWAMP (Matt Kenyon)

The Notepad looks like an everyday yellow legal pad of paper, however each line of each

page of the notepad is constructed of micro-printed text and contains the personal details

of Iraqi civilian casualties. Each printed edition of 100 notepads is covertly distributed the

United States Congress. Once in circulation on Capital Hill each notepad then acts as a

Trojan horse -slipping the unwanted and unacknowledged civilian body count data into official

governmental archives.

http://www.swamp.nu

SWAMP (MATT KENYON)
Notepad, 2008
web art

Undivisible, by Matteo Cappè

Day after day, week after week, months go by. To a pair of weeks from the great event a

"woman" feels aware of coming part of the Life continuos wheel and the protection instinct

rises turning this iminent separation just into an undivisible love.

http://www.mc-photographer.com

MATTEO CAPPÈ
Undivisible, 2008
1417 x 943 pxl, photography

Silence 5, by Eva Lewarne

Silence is a gift. Silence 5 is a portrait that is anti-individual and yet universally human. The

mood is one of looking inside to discover what is common to all, and not what makes us

different from each other. It is a search beyond the individual.

Art is a voice of humanity, helping to transcend the obvious. Visuals can reach human souls

and make them open to the compassion and beauty of living. An open soul is caring for

others whom they recognize to be the same as themselves.

http://www3.sympatico.ca/eve.designs

EVA LEWARNE
Silence 5, 2008
565x411 pxl, digital painting, 2008

my_virtual_body, by Tamara Lai

me déparer em ceux...

puis poser bout à bout

ces tu(s) qui me composent

filaments en prolongement

de mon corps spatialisé

sans poids ni consistance

trajectoires de mots enroulés

autour de ma conscience

comme fin cocon de soi(e)?

http://tell-a-mouse.be

TAMARA LAI
my_virtual_body, 2005-06
web art

Likness, by Jessica Westbrook

Likeness was an opportunity to consider the products of social intersections, familial

connections, and the complex of human relationships resulting from a set of shared conditions

(geography, timing, structure, economics, lifestyle). Each subset (family) is paired (signified)

by an element/visual descriptor (reference) that is unique and relevant. This project explores

the history of the photographic likeness, in a contemporary binary context. It is both sentimental

(intimacy, metaphor, love, subjective) and analytical (calculation, construct, ratio, objective).

www.jessicawestbrook.com

JESSICA WESTBROOK
Likeness, 2007
Digi ta l v ideo

OSVALDO CIBILS
The prisioner, 2008
sound art
http://osvaldocibils.com

Agricola de Cologne (GERM) info@agricola-de-cologne.de
A multidisciplinary media artist, creator of experimental films and videos, New Media curator
and founder & director of [NewMediaArtProjectNetwork]:||cologne - www.nmartproject.net
 living and working in Cologne/Germany. He had more than 100 solo exhibitions and since
2000 more than 300 participations in festivals and mediaart exhibitions. His mediaart projects
received numerous prizes and awards.

Alberto Magrin (IT) alberto@magrin.it
Born on Dec 29th 1970 in Rapallo (Genoa-Italy). He studied architecture at Genoa
University.He won a study grant with the sculptor Arnaldo Pomodoro at Urbino University
and later began a theatrical experience. He received the prize Libertas for visual art and
literature from Honorable Ferri, Member of the European Parliament near Italian Academy
"Gli Etruschi" and in Turin collaborated to the foundation of the Scientific Association Gustavo
Adolf Rol with the aim to demonstrate the victory of the man over the time through the
individual attitude of the spirit. In the meantime he has been awarded with the title of
Associated Academic of Verbano by the International Academy Greci-Marino for the letters,
arts and sciences. He founds the Cultural Association of Digital Art "Onda".

Ariane Maugery (FR) chaosmos@free.fr
Born in Marseilles, France, in 1979, is an artist in visual arts with strong emphasis on video,
sound and special interests at the interface between art and science. In 2007, she defended
her PhD and became Doctor of Art at the Université de Provence with her thesis entitled
"The instant and the movement. A Dancing body aesthetic. Embodied presence in dancing
practices" , which was awarded the highest rating, mention très honorable et félicitations
du jury. Ariane Maugery who created her first performance, Cathédrales liquides in 2000,
is the author of a dozen of videos; she has participated in several video festivals, exhibitions
and conferences .

Dora Aguila (CHILE) daguila@uc.cl
Born in Temuco, Chile. She lives and works in Santiago, Chile.
Academic formation: Art. Catholic University of Chile. 1964. Master degree. University of
Cardiff. U.K. 1977.
IM-PRESSION 2006, Grafisch Centrum HogeDRUKgebied, Rotterdam, Netherlands. 2006;
FONLAD - Digital Art Festival 2nd edition, Portugal, 2006.

BIOGRAFIAS
BIOGRAPHIES

Elena Perez Ardiles (CHILE) elen.rothko@gmail.com
Visual artist. Art studies in the Catolic University of Chile and in the Nacional
University of Mexico. Several exhibitions in Chile and Mexico.

Eva Lewarne (POL) eve.designs@sympatico.ca
Born and raised in Poland and living presently in Canada. Graduate on Ontario College of Art and
Design. In the last couple of years, received a Medal from France in a Painting Festival in Avignon.
(Grand Prix). Not the first there. Some of her work was stolen from the Grand Palais in Paris, before
that. Have also shown in New York and Barcelona and Toronto.

Henry Gwiazda (USA) henrygwiazda@cableone.net
Composer / new media artist. Since 1986, he has worked with sampling and sound effects to create
a unique musical language that is derived from the interior musical characteristics of noise itself. In
1992 he turned his attention to virtual audio and created two works for immersive technologies. In
1995, he extended his interest of sampling natural sounds to include a sampling of all phenomenon
that has movement: a comprehensive artistic approach that has resulted in work that is multimedia
in nature. These new works make use of new media to create a virtual realism that is focussed on
movement.

Janae Corrado(USA) bohemianchaos@yahoo.com
Janae Corrado recieved her BFA in Animation at the University of Central Florida, in 2005. She is
currently pursuing a Masters of Fine Arts, from the Studio Art and The Computer program of Central
Florida. Her focus is painting, illustration and sculpture.

José Higino (PT) jhig@netcabo.pt
Born in Coimbra, Portugal in 1956. Photographic studies at the Photographic Studies Center of the
AAC's Coimbra University. Exhibits since 1980.
Urban Actors #2, Foyer Europeénne, Luxembourg, 2007; FONLAD_#3.07, Digital Arts festival, 2007;
Urban Actors #3, TMG's Gallery, Guarda, Portugal, 2008.

Jessica Westbrook (USA) jessica@jessicawestbrook.com
Born in Pittsburgh, PA in the 1970’s. As an architect, consultant, entrepreneur, and addict, my Dad’s
priorities lie in the design and implementation of fantasy, escapism, and social experiences that
appealed to the most basic human desires. His business endeavors kept my family in flux, moving
up and down the East Coast, until we finally settled in the sprawling suburbs of Orlando, FL in the
1980’s.
I spent all of my formative years privy to both the nature and business of adult entertainment, and in
contrast, the simulated construct of family entertainment branded complexes like Disney World,
Kennedy Space Center, and Universal Studios. Like everyone else I went to public school, watched
a lot of cable, took in a lot of advertising, and developed my own habits and hobbies - mine included
an intense interest in the facts/figures and life/sex/death cycles presented in nature documentaries
like “Our Wild America.” When I was 9 years old I started making photographs and with my Mom’s
encouragement, photography became an element of consistency, structure, and interaction in my
life (my own language and social device). I believe the forces experienced early on: familial chaos,
desire and social constructs, business and simulation, the mediation of nature, and the exploration
of images and visual language; continue to influence my thinking and inform my work.

Laura Castanedo (MEX) lauracastanedo@artte.com
Lives and works in Tecate B. C., Mexico. She accuired a diploma in Visual Arts in Universidad
Autónoma de Baja California, Mexico. She works in several artistic fields: painting, sculpture, acting,
poetry and music. Her work has been exhibit in Mexico, USA, Italy, Spain, Russia, Ecuador, Romania,
Netherlands, Germany, Korea, China and Cuba. She received a Medal honor mention in the Biennial
of Saint Petersburg 2004, also a prize in Italy by Terra Dell ´Arte for her high artistic profile and an
honor mention in the Third Biennial of UABC. Collections: Contemporary Art Museum of Cuenca,
Ecuador, Museo de la Acuarela del Estado de México, Instituto de Cultura de Baja California, Mexico,
DIN A4 Collection, Holland/Germany, National academy of Graphical Arts, Russia an various private
collections.

Lorna Moore (UK) lmoore@postmaster.co.uk
A performer installation artist living and working in the UK. Her recent work involves exploring digital
technologies to challenge our perception of performance, identity and location. Her work involves
using telematic principles to communicate her ideas using real time interaction. Lorna has had her
work exhibited nationally and internationally. She has worked on a number of collaborations and has
been involved in a many of events and residencies.

Marco Bonvini (IT) marcobonvini@aruba.it
Painter and sculptor. He has produced work in various fields such as the digital arts, graphic arts,
sculpture, painting. He has also created many sculptures on the theme of suffering, photos of which
have been published both in the international review "Algology" and in the "Compendium of the
Semantics of Pain". Most recently he created a monumental work to celebrate the 60th anniversary
of the massacre of Bergiola Foscarina (Carrara, MS). His paintings have been commissioned both
by Institutions and private owners. He currently lives and works in Carrara.

Matt Kenyon (USA) mck16@psu.edu
Born in Baton Rouge, Louisiana, United States and has a M.F.A in painting from Virginia Commonwealth
University. He is interested in the convergence of art, emerging technologies and popular culture.
Many of his recent works feature wearable computing technologies and robotics as a means for
making cultural critique. Matt currently is an Assistant Professor of New Media at Penn State University
where he teaches physical computing, video and 3D animation.

Matteo Cappé (IT) matteo@mc-photographer.com
Lives and works in Milan. Born in Carrara near the famous Marble Quarry. He has graduated in
Industrial Design (Facoltà di Architettura - Politecnico di Milano) in 2005. He didn't under take a career
as designer, but following a passion: photography. At the moment he collaborate with some magazines
and companies.

Osvaldo Cibils (BRZ) cibils@hotmail.it
2007 -16° Festival Internacional de Arte eletronica SESC Videobrasil. Sao Paulo, Brasil. -Bienal Internacional
Siart Bolivia 2007. La Paz, Bolivia. 2006 -FILE 2006. Festival Internacional de Lenguajes Electrònicos.
Sao Paulo, Brasil. -IV Festival of Audio Art / Focus Border(s). Bavaria, Germany.
-VIII Salón y Coloquio Internacional de Arte Digital de La Habana, Cuba. 2005 -VIDEOMEDEJA 9th
International Video Festival. Serbia and Montenegro. -ORILLA#05 II Muestra Internacional de Arte Digital.
Santa Fe, Argentina. -Festival Internacional de Cortometrajes La Boca del Lobo. Madrid, España.

Tamara Lai (BELG) Tamara.lai@rhizome.org
 Video & digital Artist & Writer Video (1983), Multimedia Interactive & Computer design (1993), Net
Art / Web Art (1997, one of belgian pioneers).
Tamara Lai' art works "between happening and transitory art", has been presented wordwide as
official selections of international festivals and events.

O Museu Virtual do Artista Desconhecido expressa
o seu mais profundo agradec imento a todos os
a r t i s t a s q u e p a r t i c i p a r a m n e s t e p r o j e c t o
The Unknown Art is t Vi r tual Museum express the
most heart fel t to the art ists that are part ic ipat ing
i n t h i s p r o j e c t : A g r i c o l a d e C o l o g n e , A l b e r t o
Magrin, Ariane Maugery, Dora Aguila, Elena Perez
Ard i l es , Eva Lewarne , Hen ry Gw iazda , Janae
Corrado, José Hig ino, Jessica Westbrook, Laura
Cas tanedo , Lorna Moore , Marco Bonv in i , Mat t
Kenyon, Matteo Cappé, Osvaldo Cibils and Tamara
Lai .

COMISSÁRIO CURATOR
José Vieira

FOTOGRAFIAS PHOTOGRAPHIES
Courtesy of the artists

PRODUÇÃO PRODUTION
UAVM - Virtual Museum

MAIO / MAY 2008

AGRADECIMENTOS
ACKNOWLEDGEMENTS

