
1

PINTURAS
SONORAS
SOUND
PAINTINGS

O SOM DA
CRIAÇÃO
THE SOUND
OF CREATION

_ - _ _ - _ _ -_

por by
BEEZY BAILEY
e and BRIAN ENO

Curadoria
Carlos Cabral Nunes, Francesca Giubilei and Luca Berta

2

In memoriam
David Bowie

3

O SOM DA CRIAÇÃO
_ - _ _ - _ _ - _ _ - _ PINTURAS SONORAS
A 15 de Março, dia exacto em que se cumpre o 16º aniversário da
instalação do Colectivo Multimédia Perve em Alfama, inaugura a
exposição “O Som da Criação”, de Beezy Bailey e Brian Eno, onde
se presta também homenagem a David Bowie e à sua vertente menos
conhecida, a de artista plástico.

A mostra, criada inicialmente para ser apresentada no Conservatório
de Música de Veneza, onde esteve patente durante a última edição da
Bienal de Veneza, é agora reorganizada para apresentação em Portugal,
evocando uma das personalidades artísticas internacionais mais
relevantes, David Bowie, que, para além da forte relação de amizade que
manteve com os dois autores desta exposição, com eles desenvolveu
prolífica e intensa colaboração quer a nível plástico, quer a nível musical.

“O Som da Criação” resulta assim da colaboração criativa entre o artista
sul-africano Beezy Bailey e o reputado compositor, musicólogo e artista
visual, Brian Eno, apresentando um conjunto alargado de pinturas
acompanhadas por músicas compostas especifícamente para essas
obras pelos dois autores.

Nesta produção, os três curadores, Carlos Cabral Nunes, Francesca
Giubilei e Luca Berta, juntamente com os artistas, propõem uma
incursão pela arte, motiva na assimilação e introspecção reflexiva sobre
o quotidiano perene de vivências crepusculares, emotivas, inolvidáveis.

No espaço da galeria, a exposição progride de forma vertical, com as
obras a serem exibidas ao longo do percurso que a arquitectura da
galeria proporciona.

Como resultado, o visitante é guiado numa incursão física, emocional
e convidado a submergir numa experiência criativa proporcionada pela
confluência narrativa e sensorial dos dois artistas, consubstanciada, no
caso, em 40 pinturas que apresentadas, em determinadas obras, com
peças musicais criadas especificamente para que a pintura seja também
audível. Pinturas sonoras, num misto de exaltação e força superlativa.

THE SOUND OF CREATION
_ - _ _ - _ _ - _ _ - _ SOUND PAINTINGS

On March 15, in the exact day of the 16th anniversary of the
installation of Collective Multimedia Perve in Alfama, opens “The
Sound of Creation”, exhibition made by Beezy Bailey and Brian
Eno.

Held by Perve Gallery, it was created originally to be presented at
the Music Conservatory of Venice and was showed during the last
edition of Venice Biennale. It is now specifically reorganized to its
presentation in Portugal, also evoking David Bowie and his less
known field of expression, the visual arts.

The exhibition results from the creative collaboration between
the amazing South African artist Beezy Bailey and Brian Eno, the
well-known music composer and artist. It features a wide range
of works of art in painting, accompanied by specific and original
music sound tracks.
Through this production, three curators, Carlos Cabral Nunes,
Luca Berta and Francesca Giubilei, along with the two artists,
proposes a reflection about art, visual assimilation and interaction
with senses of sight and hearing.

In the gallery space, the exhibition grows vertically, with the
artworks being displayed along the labyrinthine path provided by
the architectural structure of the building.

As result, the visitor is guided into a physical and emotional
journey and dives’ in a very peculiar creative experience within the
confluence of these two artists. More than 40 paintings merging
with the musical pieces, makes a unique visual art body.

The exhibition summons the renewed look on the act of enjoying
music and seeing art. Here, music, art and the architectural space
of the gallery combine to create an existential experience where
music is not to be heard only with the ears and painting should not
be appreciate only with the eyes. The first becomes visible and the
second poetically audible.

4

Mono scarecrow

Técnica mista s/ MDF
Mixed media on MDF
19x135,4 cm - 2013/2015
BeBzy78

Incestor

Técnica mista s/ MDF
Mixed media on MDF
17x88 cm - 2013/2015
BeBzy73

Something in the Sky

Técnica mista s/ MDF
Mixed media on MDF
25x100 cm - 2013/2015
BeBzy67

Mono scarecrow

Técnica mista s/ MDF
Mixed media on MDF
19x135,4 cm - 2013/2015
BeBzy78

Incestor

Técnica mista s/ MDF
Mixed media on MDF
17x88 cm - 2013/2015
BeBzy73

Mono scarecrow

Técnica mista s/ MDF
Mixed media on MDF
19x135,4 cm - 2013/2015
BeBzy78

Incestor

Técnica mista s/ MDF
Mixed media on MDF
17x88 cm - 2013/2015
BeBzy73

Something in the Sky

Técnica mista s/ MDF
Mixed media on MDF
25x100 cm - 2013/2015
BeBzy67

Mono scarecrow

Técnica mista s/ MDF
Mixed media on MDF
19x135,4 cm - 2013/2015
BeBzy78

Incestor

Técnica mista s/ MDF
Mixed media on MDF
17x88 cm - 2013/2015
BeBzy73

5

Atoms in Absence

Técnica mista sobre MDF
Mixed media on MDF
63x51,5 cm - 2013/2015
BeBzy61

Atoms in Absence

Técnica mista sobre MDF
Mixed media on MDF
63x51,5 cm - 2013/2015
BeBzy61

Atoms in Absence

Técnica mista sobre MDF
Mixed media on MDF
63x51,5 cm - 2013/2015
BeBzy61

Atoms in Absence

Técnica mista sobre MDF
Mixed media on MDF
63x51,5 cm - 2013/2015
BeBzy61

6

7

Passport Queue

Técnica mista sobre MDF
Mixed media on MDF
72,5x28 cm - 2013/2015
BeBzy63

8

Forest Occlusions

Técnica mista sobre MDF
Mixed media on MDF
43x54 cm - 2013/2015
BeBzy59

9

From Heaven into Hell

Técnica mista s/ MDF com música original p/audição com altifalantes
Mixed media on MDF with original soundtrack to be heard with loudspeakers
Título da música / Music title – BIG 3, 7m,50s
205x120 cm - 2013
BeBzy1A

10

Generals at the wall

Técnica mista s/ MDF com
música original p/audição
com auscultadores,
15m,06s
Mixed media on MDF with
original soundtrack to be
heard with headphones,
15m,06s
74x78 cm - 2013/2015
BeBzy82

11

Ascese agnóstica
ou
A revolta dos Libertários
Num tempo - que tempo – sem tempo, resta pouco espaço para o
cultivo do ser, do estar, do mágico e determinante sentir – as coisas,
dentro das coisas, por dentro de nós.
Num lugar espiralado, encontrei as obras de Beezy Bailey, primeiro, e,
no topo, ao final da longa escadaria adornada por diamantes, povoada
de tintas e cheiros, a musicalidade dos sons de Brian Eno, mago das
noites na ancestral vivência dos meus dias, quando petiz.
Nesse sítio, ali, contrariando todas as regras e dítames, numa espécie
de sepulcro iluminado pelo fim de tarde onde jazesse ser santificado
e fossemos nós já partes integrantes da paisagem, levitando, vi-ouvi
a criação acontecendo e pude experimentar a doce sensação de
suspensão alquímica do desequilíbrio. Tudo se convertendo noutra
coisa, outra matéria firmada, outra mesma contradição.
Forçando espaço e tempo para contemplação. A dicotomia abnegada
dos crentes, desfazendo equívocos de natureza primordial. A gnose
alimentando a sua própria contradição, como pretende Haroldo de
Campos e a sua “Máquina do Mundo Repensada”.
Ali, no topo abobadado do Conservatório de Veneza, pude alhear-
me irrepetivelmente de tudo quanto impelia movimento, voracidade
de movimento, rapidez analítica nos dedos, no olhar, nos nervos
infiltrados de sucessivas séries de acontecimentos, festividades,
canais aquosos vertendo gente. O evento bienal fazendo jus a
pergaminhos, gerando afã e toxicidade leve, brilhante, mas toxicidade
despudoradamente tóxica, sem tempo nem lugar para o ser e o estar.
Apenas ali, naquele momento de duração indefinida onde ainda
permaneço, pude sair, estando. Pude viver, parando.
E agora aqui, mantenho-me nessa emoção vivenciada, renovando-a
para a partilhar. Será no final uma memória profunda, por certo. Mas
será. Será um algo indizível, esta experiência magnífica e pura de
nos elevarmos ante o precipício. De dizermos: somos, estamos. De
afirmarmos a recriação do mundo segundo novos códigos, outras
vontades, uma melhor resolução universal onde todos caibam e haja
uma permanente música da criação – acontecendo.

Carlos Cabral Nunes, Fevereiro de 2016

The agnostic Asceticism
or
The Libertarians’ revolt
A time - that time – with no time, where there is little room for
cultivation the being, of being there, of the magic and determined
feeling - things within things, inside of us.
In a place with coiled stairs, I found the works of Beezy Bailey, first.
And then, at the top, at the end of the long staircase adorned with
diamonds, populated paints and smells, I’ve found the musicality
of the sounds of Brian Eno, bright magician of the ancestral nights,
experience of my old days, when youngster.
On this site, there is, contrary to all the rules and dictates, a kind of
tomb lit by a late afternoon where we were ready to be sanctified. We,
belonging there as landscape components, levitating. I saw/heard the
creation going on and I experienced a sweet sensation, an alchemical
suspension of the imbalance. All becoming something else, another
matter settled, another same contradiction.
Forcing space and time for contemplation. The selfless dichotomy
of believers, dispelling misconceptions of primordial nature. Gnosis
feeding its own contradiction, as wanted by Haroldo de Campos in his
poem “World Machine rethought.”
There, in the domed top of the Conservatory of Venice, could alienate
me unrepeatably of all that impelled movement, the movement’s
voracity, analytical quickly in the fingers, in the eyes. The nerves
infiltrated by successive series of events, festivities, aqueous channels
pouring people in all directions. The biennial event making justice
to the scrolls, generating enthusiasm and light, bright toxicity, but
shamelessly toxic toxicity, no time or place to be and be. Only there, in
that moment of indefinite duration which still remain in me, I could go
out, standing. I could live, stopping.
And now, here, I regain this experienced emotion, renewing it for
sharing. Will be, at the end, a deep memory, of course. But it will be. It
will be a something unspeakable, this magnificent and pure experience
to elevate ourselves at the precipice. We say: we are, we are. To affirm
the recreation of the world according to new codes, other wills, better
universal resolution where we all fit in and there is a permanent music
creation - becoming being.

Carlos Cabral Nunes, February 2016

12

Storm on the Heath

Técnica mista sobre MDF
Mixed media on MDF
31x48 cm - 2013/2015
BeBzy36

13

Old Memories

Técnica mista sobre MDF
Mixed media on MDF
32x43,5 cm - 2013/2015
BeBzy35

14

15

Poker Men

Técnica mista s/ MDF
com música original
p/audição com
auscultadores, 02m,17s
Mixed media on MDF with
original soundtrack to be
heard with headphones,
02m,17s
145x57 cm - 2013/2015
BeBzy89

16

Sudanese pianist

Técnica mista sobre MDF
Mixed media on MDF
42,5x52 cm - 2013/2015
BeBzy52

17

The Barbarians Night Club

Técnica mista s/ MDF com música
original p/audição com altifalantes
Mixed media on MDF with original
soundtrack to be heard with
loudspeakers
Título da música / Music title – BIG 3,
7m,50s
163x120 cm - 2013
BeBzy3A

18

Algo (a)cerca
_ - _ _ - _ _ - _ _ - _ por Francesca Giubilei & Luca Berta

Há algo sobre as pinturas de Beezy Bailey e Brian Eno que se tornou claro
para nós somente após concluirmos a montagem de “O Som da Criação”,
na Bienal de Veneza em 2015. Algo que costumamos referir como as
“interrelações” das suas obras. Claro que as pinturas são, evidentemente,
entre a abstração e a figuração. Nalguns casos, existe apenas um
campo de cores, formas e pinceladas. Às vezes, figuras humanas,
animais e plantas são representados, mesmo que de forma distante de
qualquer modo realista. Na maioria das vezes, as almas dos dois autores
sobrepõem-se na mesma pintura, provocando uma interacção forte. Esta
característica tem origem, provavelmente, no método que Bailey e Eno
encontraram para a sua colaboração. Eles trabalham simultaneamente
em várias pinturas deitadas no chão, andando sobre elas e sobrepondo
novas camadas e complementando detalhes que o outro fez. É como uma
performance ao vivo, que deixa vestígios sobre as tábuas de madeira
espalhadas pelo atelier. Quando os vestígios falam uns aos outros de uma
forma significativa, a pintura aconteceu, terminou.

Não é a primeira vez que um artista pinta horizontalmente. Há casos
famosos, como o de Jackson Pollock ou o de Andy Warhol, com suas
pinturas de oxidação (ainda que não seja exactamente pintura com tinta
mas sim com urina, no caso). Não temos a certeza, no entanto, se isso
já aconteceu com estes dois artistas trabalhando em conjunto. Trabalhar
num plano horizontal, significa que cada um dos autores se pode
aproximar da pintura a partir de pontos de abservação distintos. Por este
motivo, em algumas obras, existem figuras que ficam de fora e de lados
opostos, ou de cabeça para baixo. Não posição permanente nas obras de
Beezy e Brian. É uma questão de gravidade ou, por outras palavras, de
ausência de gravidade. Isto é, só se pode entender quando a instalação
está concluída e o elemento que falta, finalmente, é o som, a música. Ao
olhar para os trabalhos com auscultadores ou rodeado pelo som difundido
pelos altifalantes, a relação perceptual com as pinturas muda. É uma
espécie de bolha que nos envolve os sentidos, juntamente com as cores e
formas. Perde-se a verticalidade do sujeito e da visão. Somos absorvidos
num espaço esférico que tem leis próprias. O som faz com que todas as
referências espaciais desapareçam e, ao mesmo tempo, que flua num
ritmo diferente. Nas pinturas, começa-se por ver paisagens em cima e
em baixo, em primeiro e em segundo plano, alternadamente. É como
experimentar a arte no espaço exterior. O som da criação é uma viagem
que não pode esquecer-se facilmente.

Something about
_ - _ _ - _ _ - _ _ - _ by Francesca Giubilei & Luca Berta

There is something about Bailey’s and Eno’s paintings that became
clear to us only after completing the setup of The Sound of Creation
at the Venice Biennale 2015. Something that we used to refer to
as the “in-betweeness” of their works. Of course, the paintings are
evidently in between abstraction and figuration. In some cases,
there is only a field of colours, shapes and brushstrokes. Sometimes
human figures, animals and plants are depicted, even though in way
far from any realistic mood. Most of the times the two souls overlap
in the same painting, triggering a powerful interaction. This feature
probably originates in the method Bailey and Eno have found for
their collaboration. They work simultaneously on several paintings
laying on the floor, walking around and superimposing new layers
and details to what the other has done. It’s like a live performance
that leaves traces on the wooden boards scattered around the room.
When the traces talk to each other in a meaningful way, they have a
painting.

It’s not the first time that an artist paints horizontally. There are
famous examples such as Jackson Pollock, or Andy Warhol with
his Oxidation Paintings (even though it was not paint, but urine in
his case). We are not sure, though, this has ever happened with
two artists working together. And working on a horizontal plane
means that each of them can approach the painting from a different
direction. For this reason, in some works there are figures sticking out
from opposite sides, or heads upside down. There is no permanent
verse in Bailey’s and Eno’s works. It’s a matter of gravity or, to
put in better words, of absence of gravity. This is what we could
only understand when the setup was finalized, and the missing
element finally in place: the sound. Once you look at the works with
the headphones on, or surrounded by the sound diffused by the
speakers, the perceptual relationship with the paintings changes.
A sort of bubble envelops your senses together with the colours
and shapes. You lose the verticality of the viewing subject and are
absorbed in a spherical space that has its own laws. The sound
makes all the spatial references fade away, and even time flows at a
different pace. In the paintings, you start seeing landscapes where
up and down, foreground and background can swap. It might be
like experiencing art in the outer space. The Sound of Creation is a
journey you won’t easily forget.

19

Dark People and
Two Suns

Técnica mista s/ MDF
Mixed media on MDF
50x39,5 cm - 2013/2015
BeBzy51

20

International bird
of paradise

Técnica mista s/ MDF
- Pintura na frente e
no verso
Mixed media on MDF
- painted also on the
back
17,5x45 cm - 2013/2015
BeBzy46

Sally Ann

Técnica mista s/ MDF
- Pintura na frente e no
verso
Mixed media on MDF
- painted also on the
back
30,5x60,5 cm - 2013/2015
BeBzy43

21

Festival of Limbo

Técnica mista s/ MDF
Mixed media on MDF
64x71x10,2 cm - 2103/2015
BeBzy85

22

23

Neapolitan

Técnica mista s/ MDF com música original p/audição com altifalantes, 7m,00s
- Pintura na frente e no verso
Mixed media on MDF with original soundtrack to be heard with loudspeakers, 7m,00s
- painted also on the back
122 x26,5 cm - 2013/2015
BeBzy76

24

Pierrot Lunaire

Técnica mista s/ MDF
Mixed media on MDF
23,5x50,7 cm - 2013/2015
BeBzy40

Drumming

Técnica mista s/ MDF
Mixed media on MDF
17,5x63 cm - 2013/2015
BeBzy62

25

Styx and Stones

Técnica mista sobre MDF
Mixed media on MDF
61x62 cm - 2013/2015
BeBzy79

26

27

Shells

Técnica mista sobre MDF
Mixed media on MDF
70x21 cm - 2013/2015
BeBzy42

28

BEEZY BAILEY
_ - _ _ - _ _ - _ _ - _ Introdução à exposição | depoimentos do autores

Brian Eno e eu temos muito em comum, embora as nossas técnicas de pintura sejam
muito diferentes.
Enquanto o Brian é exigente, arrumado e um tanto matemático, o meu é estilo é
confuso, espontâneo e vai do abstrato ao figurativo, durante a realização das obras.
São, talvez, essas abordagens opostas que funcionam em conjunto, criando um
processo de colaboração poderoso e dinâmico.
Temos respeito por aquilo que o outro faz, tirando o melhor de cada um de nós, de
uma forma harmoniosa. Um pouco como dois músicos a tocar. Ciente das marcas
que cada um faz na construção de cada pintura. O Brian partilha comigo uma certa
rudeza necessária na realização artística, que não tem tempo para qualquer coisa
que não funcione. Assim, obliteramos e dispomos de qualquer dos nossos quadros
que não estejam finalizados, até ao limite. Trabalhar com o Brian é uma das coisas
que mais aprecio na vida.

BRIAN ENO
_ - _ _ - _ _ - _ _ - _
Pintar com Beezy é uma aventura completa. Não sabemos por onde vamos, quando
começar, e ainda menos onde vamos terminar. É como improvisação musical, à
excepção de nós trabalharmos em várias obras ao mesmo tempo.
Normalmente temos 30 ou 40 imagens em movimento, simultaneamente, espalhadas
pelo chão do estúdio. Depois, cada um de nós vai-se movendo muito rapidamente, a
partir de uma obra para a seguinte, fazendo adição ou subtração sobre o que o outro
deixou. É um pouco como jogar 30 jogos de xadrez em simultâneo.
Trabalhar numa obra pode incluir tudo, desde cortar, raspar, misturar com outra
pintura, e começar de novo.
Analisando uma pintura no chão é uma forma de dizer ‘Vamos olhar para ela mais
um tempo”. Isso não significa que está necessariamente terminada mas apenas que
um de nós acha que tem algo que vale a pena ainda olhar, então vamos defendê-la
ou atacá-la durante um tempo.
Trabalhar numa obra também pode incluir cortá-la; raspá-la em conjunto com outra;
dar-lhe um título; marcá-las; remover-lhes a maior parte da tinta; atirá-las fora.
As nossas diferentes formas de encarar a pintura, refletem-se no resultado final.
Beezy é um pintor de ação apaixonado, que encontra vida nos cantos mais
improváveis ​​de uma obra. Eu gosto de fazer as paisagens onde a vida poderá
acontecer. Juntos fazemos coisas que provavelmente nenhum de nós teria feito
sozinho.

Introduction for the exhibition | Artists’ statements

_ - _ _ - _ _ - _ _ - _
Although Brian Eno and I have much in common, our
painting techniques are very different.
While Brian is exacting , tidy and somewhat
mathematical, mine is messy, spontaneous and goes
from the abstract to figurative during the making of a
painting.
It is perhaps these opposite approaches coming together
that creates a powerful and dynamic collaborative
process that is ongoing.
We have respect for what the other is doing , drawing out
the best in each other in a harmonious way. Not unlike
two musicians jamming. Aware of the marks the other
makes in building each picture. Brian shares with me a
certain ruthlessness necessary in art making that has no
time for anything that is not working, thus we obliterate or
dispose of any of our paintings that are not up to scratch.
Working with Brian is one of my favorite things in life.

Beezy Bailey, Cape Town

_ - _ _ - _ _ - _ _ - _
Painting with Beezy is a complete adventure. We don’t
know where we’re going to start, and even less where
we’re going to end. It’s like musical improvisation except
that we’re working on many pieces at the same time.
Normally we’ll have 30 or 40 pictures on the go at once,
spreading them all over the floor of the studio, so each
of us will be moving quite quickly from one picture to the
next, adding, subtracting and riffing on what the other
person left. It’s a bit like playing 30 simultaneous chess
games.
Working on something can include everything from
scraping all the paint off it and starting again to taking it
off the floor.

29

Taking something off the floor is a way of saying ‘Let’s
look at this one for a while”. It doesn’t mean that it’s
necessarily finished, but just that one of us thinks it
has something worth looking at, so let’s defend it from
attack for a while.
Working on a piece can also include cutting it up;
sticking it together with another piece; giving it a title;
abrading it with files and chisels; painting most of it
out; and throwing it away.
Our different attitudes to painting are reflected in what
comes out at the end. Beezy is a passionate action
painter who finds life in the most unlikely corners of a
picture, and brings it out. I like making the landscapes
in which life might happen. Together we make things
that probably neither of us would have made alone.

Brian Eno

Cubist Waiter

Técnica mista s/ MDF
- Pintura na frente e
no verso
Mixed media on MDF
- painted also on the
back
30x49 cm - 2013/2015
BeBzy47

Beezy Bailey & Brian Eno

realizando as obras da mostra
doing the artworks of the exhibition

30

Candied

Técnica mista s/ MDF com música original
p/audição com auscultadores,
2m,59s
Mixed media on MDF with original
soundtrack to be heard with headphones,
2m,59s
24,5x38 cm - 2013/2015
BeBzy26

Candied

Técnica mista s/ MDF com música original
p/audição com auscultadores,
2m,59s
Mixed media on MDF with original
soundtrack to be heard with headphones,
2m,59s
24,5x38 cm - 2013/2015
BeBzy26

31

Cut and Calmed

Técnica mista s/ MDF com música original p/audição com auscultadores, 08m,34s
Mixed media on MDF with original soundtrack to be heard with headphones, 08m,34s
101,5x61 cm - 2013/2015
BeBzy86

32

The Propagandist

Técnica mista s/ MDF
Mixed media on MDF
20,4x57 cm - 2013/2015
BeBzy83

Guston’s aunt

Técnica mista s/ MDF
Mixed media on MDF
30x72,5 cm - 2013/2015
BeBzy69

33

Uncle Fester

Técnica mista s/ MDF com música original p/audição com
auscultadores, 2m,39s
Mixed media on MDF with original soundtrack to be heard with
headphones, 2m,39s
60x31 cm - 2013/2015
BeBzy53

34

Matters of the side universe

Técnica mista s/ MDF
Mixed media on MDF
64x65 cm (+Speaker) - 2013/2015
BeBzy81

35

Twisted Race

Técnica mista s/ MDF com música original p/audição com altifalantes 2m,54s
Mixed media on MDF with original soundtrack to be heard with loudspeakers, 02m,54s
143x73 cm - 2013/2015
BeBzy91

36

Brian Eno (Woodbridge, Reino Unido 1948) é músico, compositor,
produtor, cantor, engenheiro de som, teórico musical, filósofo e artista
plástico. Inventou a música ambiente e antecipou géneros musicais
como a New Wave e a New Age. A sua educação musical foi influenciada
pelo ambiente contemporâneo dos anos cinquenta e sessenta do Séc.
XX: John Cage, LaMonte Young, Terry Riley. Brian Eno afirma que
a música transcende o evento musical concreto e que atinge o som
puro da psique. As suas famosas experiências com música generativa
são um marco na história da composição musical, na medida em que
possibilitaram a criatividade humana e a intuição para interação com
a prática estocástica da improvisação implementada por software de
computador. Desde os anos oitenta que tem intervindo com pintura,
escultura e vídeo, sem deixar que qualquer forma de arte exclua as
outras. A contaminação de obras visuais com atmosferas musicais cria
paisagens auditivas que libertam o poder da improvisação.

Brian Eno (Woodbridge, UK 1948) is a musician, composer, music
producer, singer, sound engineer, music theorist and philosopher. He has
invented ambient music, and has anticipated music genres such as the
new wave and new age.
His musical education was influenced by the contemporary music scene of
the Fifties and Sixties: John Cage, LaMonte Young, Terry Riley.
He claims that music transcends the concrete musical event, and reaches
the pure sound of the psyche. His famous experiments with generative
music are a landmark in the history of music composition, as they enabled
human creativity and intuition to interact with the stochastic practice of
improvisation implemented by computer software.
Since the Eighties he has experimented with painting, sculpting and
video making, without letting any form of art preclude the others. The
contamination of visual works with musical atmospheres creates auditory
landscapes that release the power of improvisation.

BRIAN ENO

Olduvai Gorge

Técnica mista s/ MDF
Mixed media on MDF
35,5x104,5 cm - 2013/2015
BeBzy71

37

Blue Bird Greens

Técnica mista s/ MDF com
música original p/audição com
auscultadores, 1m,36s
Mixed media on MDF with
original soundtrack to be heard
with headphones, 1m,36s
23,5x39,5 cm - 2013/2015
BeBzy39

38

Nasceu em Johannesburg, África do Sul, em 1962. Experimentou
vários suportes na sua carreira artística, nomeadamente a pintura,
escultura e o desenho. Ao longo dos últimos trinta anos, teve inúmeras
exposições individuais, especialmente em Londres, Joanesburgo e
Cidade do Cabo, e participou em mostras colectivas um pouco por todo
o mundo. A música sempre foi um elemento-chave de inspiração, como
é demonstrado nas colaborações de longo prazo que manteve com
músicos excepcionais, como David Bowie, Brian Eno e Dave Matthews.
A improvisação é uma de suas modalidades criativas favoritas. Ele
trabalha muitas vezes simultaneamente em diferentes pinturas,
fazendo-as interagir umas com as outras a um nível mental e físico. A
contaminação entre obras de arte e com outras formas de arte é um
dos seus suportes criativivos. As suas obras são geralmente densas e
oferecem uma experiência envolvente, o que significa que exigem uma
imersão sensorial que vai para lá da visão pura.

EXPOSIÇÕES SELECCIONADAS
2011 - ICON/ICONOCLAST, Everard Read Gallery, Johannesburg
2010 - Dancing Jesus - Hava Nagila in We are not Witches’ fund raiser exhibition,
Saatchi Gallery, London; Graphic work shown at João Ferriera Gallery, Cape Town
2009 - Notes from the Empire-curated by Christianne Mennicke, at the Kunsthaus,
Dresden
2006 - Zwelethu / Beezy Bailey collaboration work acquired by the Kunsthalle
Vienna
2005 - Exhibits collaboration with Zwelethu Mthethwa, Prague Biennale
2004 - New Identities : Contemporary Art in South Africa, Bochum, Germany
2003 - Beezy Bailey & Zwelethu Mthethwa, ‘Ticket to the other side’ at the 8th
Cuba Biennial

Born in Johannesburg, South Africa, in 1962. Has experienced many
media in his artistic career, namely painting, sculpting, and drawing.
Over the past thirty years he has had numerous solo shows, especially
in London, Johannesburg and Cape Town, and group shows all over the
world. Music has always been a key element of inspiration to him, as is
notably demonstrated by the long-term collaborations with outstanding
musicians such as David Bowie, Brian Eno and Dave Matthews.

Improvisation is one of his favorite creative modalities. He often works
simultaneously on different paintings, making them interact with
each other on a mental but also physical level. The contamination
between artworks and with other forms of art is one of the engines
of his creativity. His works are usually dense and offer an engaging
experience, meaning that they require a sensory immersion that goes
beyond the sheer vision.

SELECTED EXHIBITIONS
2011 - ICON/ICONOCLAST, Everard Read Gallery, Johannesburg
2010 - Dancing Jesus - Hava Nagila in We are not Witches’ fund raiser exhibition,
Saatchi Gallery, London; Graphic work shown at João Ferriera Gallery, Cape Town
2009 - Notes from the Empire-curated by Christianne Mennicke, at the Kunsthaus,
Dresden
2006 - Zwelethu / Beezy Bailey collaboration work acquired by the Kunsthalle
Vienna
2005 - Exhibits collaboration with Zwelethu Mthethwa, Prague Biennale
2004 - New Identities : Contemporary Art in South Africa, Bochum, Germany
2003 - Beezy Bailey & Zwelethu Mthethwa, ‘Ticket to the other side’ at the 8th
Cuba Biennial

BEEZY BAILEY
_ - _ _ - _ _ - _ _ - _ Biografia

_ - _ _ - _ _ - _ _ - _ Biography

Beezy Bailey & Brian Eno
realizando as obras da mostra

doing the artworks of the exhibition

39

Envy

Técnica mista s/ MDF
Mixed media on MDF
29,5x33 cm - 2013/2015
BeBzy29

40

CURADORES
_ - _ _ - _ _ - _ _ - _

Carlos Cabral Nunes
Nasceu em 1971, em Moçambique. Vive em Portugal, desde 1975.
Foi aluno da Academia Artística de Remscheid, Alemanha, em 1989.
Frequentou o curso de “Digital Multimedia Authoring” no Arthouse
Multimedia Centre for the Arts, Dublin, Irlanda, e é membro permanente
da Academia Europeia de Media Digital, Utrecht, Holanda. Concluiu
em 2013, a componente lectiva do Doutoramento em Artes Visuais da
Universidade de Évora.
Desenvolve, desde os quinze anos, percurso artístico e profissional
ligado, primeiramente, à fotografia, música, performance e teatro.
Admirador da obra de Artur Bual e de Mário Cesariny, que se tornariam
seus amigos, a eles deve o incentivo para se envolver nas artes visuais,
passando a expor a partir de 1997. No mesmo ano realiza o manifesto
de Arte Global, que deu origem à criação do Colectivo Multimédia
Perve, de que é membro fundador e dirigente. No ano 2000, fundou
a Perve Galeria e, em 2013, a Casa da Liberdade - Mário Cesariny,
exercendo funções de direcção e curadoria.
Como autor multimédia, recebeu várias distinções em Portugal e no
estrangeiro, entre os quais o “Prémio Jovem - Arte Contemporânea” na
XI Bienal de Vila Nova de Cerveira, “Grande Prémio – Multimédia XXI”,
da APMP, galardão “Design Visual e Interacção” do Prémio Nacional de
Multimédia, e a destinção “Europrix Nomenee”, do International Centre
for New Media de Salzburgo, em 2001. Foi membro do júri do “Top
Talent Award” em 2003. Participa regularmente como formador
 e orador, expondo o seu trabalho audiovisual e multimédia, em cursos,
seminários e conferências em território nacional e em países tais como
Espanha, França, Alemanha, República Checa e Áustria. É realizador
da série documental “NOMA”, composta por 24 filmes dedicados à arte
moderna e contemporânea.
Em 2008 fez o projecto de curadoria “O.U.T.”, para a Trienal de Praga
(ITCA 2008) e também “MOBILITY- Re-Reading the Future”, projecto
com apoio europeu,inserido no plano de curadoria desta trienal, que foi
apresentado em 5 países. Em 2014 lançou uma extensa e complexa
iniciativa pública, bem sucedida, subscrita por mais de 10.000 pessoas,
para a manutenção no país da colecção composta por 85 obras de
Joan Miró, que o Governo Português pretendia alienar em leilão
internacional.

Luca Berta
PhD, é autor de artigos científicos para revistas internacionais e de
livros sobre arte e filosofia, o último dos quais é “Na Cama com Mona
Lisa. Arte contemporânea para viajantes e mentes curiosas”, publicado
em 2014.
Ensina Fenomenologia da Arte Contemporânea na Universidade
Privada IUSVE, em Veneza. Foi curador assistente de “GLASSTRESS.
White Light / White Heat”, evento Colateral da 55ª Bienal de Veneza.

Francesca Giubilei
É uma curadora independente e produtora de exposições e de
acontecimentos artísticos. Tem licenciatura em Economia, com
especialização em Administração de Arte, Património e Cultura e está
completar uma segunda licenciatura em História e Crítica de Arte
Contemporânea. De 2008 a 2013 foi responsável pelo desenvolvimento
e realização de projectos culturais e exposições relacionadas com a
promoção do vidro na arte contemporânea. Colabora com Espoarte,
lidando com a revisão de exposições em Veneza. É oradora em
conferências internacionais sobre a arte e o vidro (no “Contexto do vidro
Europeu” em 2012, na “Sociedade de vidro da Irlanda”, em 2013, na
Universidade Nova de Lisboa, em 2014, e na Sociedade de Tecnologia
de Vidro, em 2104).

CURATORS
_ - _ _ - _ _ - _ _ - _
Carlos Cabral Nunes
Born in 1971, in Mozambique. Lives in Portugal, since 1975. He was a
student of Arts Academy in Remscheid, Germany, in 1989. He attended
the course “Digital Multimedia Authoring” at Arthouse Multimedia Centre
for the Arts, Dublin, Ireland, and he is a permanent member of the
European Academy of Digital Media, in Utrecht, the Netherlands. He
have concluded in 2013, the academic component of this PhD in Visual
Arts, at the University of Évora.
Develops, since the age of fifteen, an artistic work in photography,
music, performance and theater. Admirer of the work of Artur Bual and
Mario Cesariny, who would become his friends, they’ve
encouragement him to get involved in visual arts, starting to exhibit in
1997. On the same year, he does a Global Art Manifesto, which gave

41

rise to the creation of the Collective Multimedia Perve. In 2000, he founded
the Perve Gallery and in 2013, the Freedom House - Mario Cesariny,
exercising management functions and curatorship.
As multimedia author, he have received several distinctions in Portugal and
abroad, including the “Youth Award - Contemporary Art” at the XI Biennial
of Vila Nova de Cerveira; “Grand Prix - Multimedia XXI”, by APMP; reward
“Visual Design and Interaction”, by the National Multimedia Award; and the
distinction ”Europrix Nomenee”, by the International Centre for New Media
in Salzburg, in 2001. He was jury member of the” Top Talent Award “in 2003.
He regularly participates as a trainer and speaker, exposing his audiovisual
and multimedia works. He have given courses, seminars and conferences
in Portugal, Brazil and in other countries such as Spain, France, Germany,
Czech Republic and Austria. He is the director of the documentary series
“NOMA”, consisting in 24 films devoted to modern and contemporary art.
In 2008 he has made the curatorial project “O.U.T. - The underground” for the
Triennial in Prague and also “MOBILITY - Re-Reading the Future”, project
with European Union funding, which was presented in 5 countries. In 2014
he have launched an extensive and complex public initiative, signed by more
than 10,000 people, to maintain a country’s art collection consisting in 85
artworks made by Joan Miró, which the Portuguese Government intended to
sell in an international auction. This initiative was successful and the artworks
have remained in Portugal.

Luca Berta
Luca Berta, PhD, is the author of scientific papers on international journals
and books about art and philosophy, the latest of which is In Bed with Mona
Lisa. Contemporary Art for Commuters and Curious Minds, StudioLT2/Central
Books, 2014. He teaches Phenomenology of Contemporary Art at the IUSVE
Private University in Venice. He has been assistant curator of Glasstress.
White Light/White Heat, a Collateral Event of the 55th Biennale di Venezia.

Francesca Giubilei
Francesca Giubilei is an independent curator and organizer of art exhibitions
and events. She has a degree in Economics with a specialization in Art
Management of Heritage and Culture and is completing a second degree
in History and Criticism of Contemporary Art. From 2008 to 2013 was
responsible for the development and organization of cultural projects and
exhibitions related to the promotion of glass in contemporary art. She
collaborates with Espoarte, dealing with the review of exhibitions on the
Venetian area.
She is a speaker at international conferences about art and glass (European
Glass Context 2012, Glass Society of Ireland, 2013, University Nova de
Lisbon, 2014, Society of Glass & Technology, 2104).

Egyptian

Técnica mista s/ MDF
Mixed media on MDF
23,5x50cm - 2013/2015
BeBzy44

42

Midnight Veld

Técnica mista s/ MDF com
música original p/audição com
auscultadores, 10m,34s
Mixed media on MDF with
original soundtrack to be heard
with headphones, 10m,34s
79x71 cm - 2013/2015
BeBzy74

43

Love Story, Middle Kingdom

Técnica mista s/ MDF com música original p/audição com altifalantes, 10m,34s
Mixed media on MDF with original soundtrack to be heard with loudspeakers, 10m,34s
145x88 cm - 2013/2015
BeBzy90

44

David Bowie
Exhibition at the Groninger Museum in the Netherlands

Beezy Bailey & David Bowie
Painting in 1994

Frames from the movie “Outsider”

45

In Memoriam
_ - _ _ - _ _ - _ _ - _ David Bowie’s quotes

“ I do feel that there is a much more inclusive feeling among the arts communities
in general – music, literature, the visual arts. And I’m determined that if I want to
paint, do installations or design costumes, I’ll do it ”.
source: http://www.telegraph.co.uk/music/artists/david-bowie-interview-from-1996-i-have-done-just-about-
everythin/‏

“ I kind of went public in about ’94 with the visual stuff that I do. I’m not sure why I
made that choice, and I’m still to this day not sure if it wasn’t a mistake, but there’s
no turning back. Up to that point, painting for me was private, and it really was
about problem solving. I’d find that if I had some creative obstacle in the music that
I was working on, I would often revert to drawing it out or painting it out. Somehow
the act of trying to recreate the structure of the music in paint or in drawing would
produce a breakthrough ”.

“ I’m not quite sure what the process is. It’s a real “Eureka!” thing. I’ll put together a
peculiar set of instrumentation, or I’ll combine sounds that are kind of unusual, and
then I’m not quite sure where the text should fall in the music, or I’m not sure what
the sound conjures up for me. So then I’ll go and try and draw or paint the sound of
the music. And often a landscape will produce itself, then I’ll identify locations within
the landscape. Suddenly I’ll realize where things go in the music ”.

M. K. : Explain more clearly why you began to exhibit.

“ Vanity [laughs]. No, really, Eno asked me to do some stuff for a charity thing. So
I produced a set of prints for him. And I enjoyed the process. I enjoyed standing in
the gallery, kind of in the back a bit, watching people go past the stuff and come up
with their own explanations for what it was. I thought, this is fun. Then I was asked
to do a show because of that first one. Another reasoning went into it as well. This
starts to become quite a complex issue, but I felt very dissatisfied with myself as
a musician during a lot of the ’80s, the last part of the ’80s. I was going through
my middle-age crisis smack on cue. Soon as I hit 40, it all went wrong. When I hit
1987, it just seemed that nothing worked for me musically. I’d lost the plot. It really
felt bad. I felt awful with myself as an artist. And I probably started working on the
visual side of things really quite desperately to find some salvation as an artist ”.

Excerpts of an interview made by Michael Kimmelman for the New York Times
Source: http://www.nytimes.com/2016/01/15/arts/design/david-bowie-on-his-favorite-artists.html

Beezy Bailey & David Bowie
Obra realizada pelos dois artistas em 1994
- imagem de arquivo
Artwork made by the 2 artists in 1994 - Archive image

46

Beezy Bailey & David Bowie
Obra realizada pelos dois artistas em 1994
- imagem de arquivo
Artwork made by the 2 artists in 1994 - Archive image

DAVID BOWIE
_ - _ _ - _ _ - _ _ - _ Visual Art
One day in the early 1990s, Karen Wright, then editor of the British magazine
Modern Painters, received a phone call asking if David Bowie could come to
dinner with her editorial board. “We arranged to meet at the Groucho Club”
in London, Ms. Wright said in a telephone interview. “When I arrived, he was
looking at a Picasso catalog, and we immediately began to talk about the
images, and then quickly chose a cover for my next magazine.” Mr. Bowie
joined the board, and over the next few years he interviewed numerous art
world figures, including Balthus, Damien Hirst, Tracey Emin, Jeff Koons and
Julian Schnabel.
During this same period, Mr. Bowie was fervently creating his own art,
producing hundreds of paintings, chalk and charcoal drawings, collages of
computer-generated images and sculptural objects that began to find their way
into auctions and exhibitions.
Composer, pop icon, designer, movie star, fashion inspiration, conduit for the
avant-garde — Mr. Bowie was all that, and a visual artist and collector, too,
who at this particular moment in his life gave as much attention to painting,
drawing and sculpture as he did to his music.
(...) In 1993, a year after marrying the model Iman, Mr. Bowie accompanied her
to a photo shoot in Cape Town, where he met and interviewed the artist Beezy
Bailey for Modern Painters. “I suggested we paint while we did the interview,
and he loved that,” Mr. Bailey said in a telephone interview from Cape Town.
After they worked together for several days, Mr. Bowie invited Mr. Bailey to
come to New York, where he was playing Andy Warhol in Julian Schnabel’s film
“Basquiat.”
“We set about making about 50 paintings, collecting scraps from the street and
shiny bits of paper in hardware stores,” Mr. Bailey recounted. “What was clear
all along was that he despised the business side of art. It was all about the act
of creation. The painting fed the music and vice versa: It was a creative energy
machine.”
Their collective work formed part of the Cork Street exhibition, “New Afro/
Pagan and Work: 1975-1995,” in 1995, and a subsequent exhibition at the
Daniel Blaise Thorens Gallery in Basel in 1996. (...)”
Excerpts of an article made by Roslyn Sulcas for the New York Times
Full article: www.nytimes.com/2016/01/15/arts/design/painting-offered-a-different-palette-for-david-
bowies-talents.html

47

Rubber Life

Técnica mista s/ MDF
Mixed media on MDF
47,5x33 cm - 2013/2015
BeBzy45

48

Sally Ann
verso da obra

reproduzida na pág. 18
back of the artwork

published on page 18

Técnica mista s/ MDF
Mixed media on MDF

30,5x60,5 cm - 2013/2015
BeBzy43

Transportes: Metropolitano de Santa
Apolónia [Linha Azul] e Eléctrico 28
Estacionamento gratuito: Largo da
Igreja de S. Vicente de Fora e Largo
da Feira da Ladra [excepto 3ª feira e
Sábado]

Conceito e Curadoria / Concept & Curator
Carlos Cabral Nunes, Francesca Giubilei, Luca Berta
Direção Executiva / Management
Nuno Espinho
Produção e Comunicação / Production & Comunication
Graça Rodrigues
Design Gráfico / Graphic Design
CCN & Rita Guedes
Produção / Production & Comunication
Colectivo Multimédia Perve
Assistente de Produção / Production Assistant
Susana Soares
Impressão / Print and Copyright
Perve Global, Lda
Organização / Organized by
Colectivo Multimédia Perve

Fotografias de Arquivo - Direitos reservados
Stock Photo - All rights reserved

PERVE GALERIA
Rua das Escolas Gerais 17-19
1100-218 Lisboa

www.pervegaleria.eu
galeria@pervegaleria.eu
Horário: 2ª a sábado das 14h às 20h
tel. 218822607/8 - tm. 912521450

CT-51 | Março, 2016 | Edição ©® Perve Global – Lda.
Proibida a reprodução integral ou parcial deste catálogo, sem autorização
expressa do editor.

Obra da capa
artwork on the front page:

Broken Dance
Técnica mista s/ MDF com música original p/

audição com auscultadores,
07m,50s

Mixed media on MDF with original
soundtrack to be heard with headphones,

07m,50s
Título da música / Music title – BIG 3

120x120 cm - 2013
BeBzy2A

Apoios
Suported by

Rádio oficial
Radio sponcer

