

Perve Galeria, in Alfama, Lisbon, 2020

ÍNDICE ________________
_______________ AUTHORS’ INDEX

AGOSTINHO SANTOS 13 . 43
ALBERTO CHISSANO 29
ALBERTO PIMENTA 15
ALBINO MOURA 32
ALDINA 14 . 49
ALDO ALCOTA 23 . 24
ALFREDO LUZ 18 . 37
ANDREAS TRESKE 43
ARTUR BUAL 16
AURORA 9
BEEZE BAILEY 31 . 35& BRIAN ENO
BENAVIDEZ BEDOYA
BENJAMIN MARQUES
BORDERLOVERS
CABRAL NUNES
CARLOS CALVET
CARLOS TÁRDEZ
CARLOS ZÍNGARO
CRUZEIRO SEIXAS
DORINDO CARVALHO
ERNESTO SHIKHANI
EURICO GONÇALVES
FERNANDO AGUIAR
FERNANDO GRADE
FERNANDO JOSÉ FRANCISCO
FERNANDO LEMOS
FIGUEIREDO SOBRAL
GABRIEL GARCIA
GRACINDA DE SOUSA
HENRIQUE RISQUES PEREIRA
ÍDASSE
IVAN VILLALOBOS 36

JAVIER FÉLIX 17 . 22 . 23
JAYME REIS 33
JOÃO GARCIA MIGUEL 37
JOÃO RIBEIRO 18 . 19
JOSÉ CHAMBEL 9
LEONEL MOURA 29 . 42
LIUDVIKA KOORT 38 . 39
LIZETTE CHIRRIME 47
MALANGATANA 14
MANUEL FIGUEIRA 14
MANUEL VIEIRA 27
MANUELA JARDIM 45 . 46
MÁRCIA MATONSE 51
MARCO BRÁS 42 . 54
MARIANO CINAT 24
MÁRIO CESARINY 12 . 13 . 17 . 19 . 25
MARYA AL QASSIMI 21 . 22
MARYSERRA 52
NUNO CUNHA 43
PANCHO GUEDES 21
PEDRO WREDE 40
RAQUEL ROCHA 54
REGINA FRANK 34
REINATA SADIMBA 46 . 48 . 49
RICARDO CASIMIRO 17
RICARDO COXIXO 27 . 28
ROSA RAMALHO 50
SÓNIA ANICETO 53
TCHALÉ FIGUEIRA 33
TERESA BALTÉ 12
VALDEMAR DÓRIA 26
VICTOR BRAUNER 18
VÍTOR RUA 12

	
	
	
	

	

	 36
	 40
	 29
	 8 . 10 . 25
	 10
	 42
	 7 . 18 . 31
	 16 . 19
	 8
	 41
	 8 . 12
	 37
	 18
		 19
	 7 . 8
 41
	 15
	 53
		 18
35

3

Perve Galeria ____________

PT | “No dia 15 de Março, completamos 20 anos de permanência em Alfama, naquele

que foi um percurso difícil mas gratificante, na medida em que conseguimos aqui realizar

cerca de uma centena de exposições e iniciativas artísticas e culturais, projectando os

autores com os quais nos orgulhamos de ter trabalhado.

Numa altura em que o mundo atravessa tantas incertezas, valerá a pena reafirmar a

importância de um projecto artístico aglutinador, inclusivo de práticas artísticas diversas,

multidisciplinar, interventivo e apostado na internacionalização dos artistas que nos

acompanham nesta aventura de arte global.”

- Carlos Cabral Nunes
Director Artístico e Curador da Perve Galeria,
Casa da Liberdade - Mário Cesariny e aPNG2

EN | “On 15 March, we complete 20 years of our time in Alfama, in what has

been a difficult but rewarding journey, as we have managed to conduct about

a hundred exhibitions and artistic and cultural initiatives here, highlighting the

authors which we are proud to have worked with.

At a time when the world is going through so many uncertainties, it is worth

reaffirming the importance of an artistic unifying project , one that includes

diverse artistic practices, is multidisciplinary, interventive and committed to the

internationalization of the artists who accompany us in this global art adventure.”

- Carlos Cabral Nunes
Artistic Director and Curator at Perve Galeria,
Casa da Liberdade - Mário Cesariny e aPNG2

4

Carlos Cabral Nunes e Lourdes Pinheiro em visita à exposição na sala IV _ XXI
Century

Embaixadora da Colômbia, Maria Elvira Pombo em conversa com
Nuno Espinho da Silva na exposição Diálogos 2.0

Visitas oficiais na inauguração da exposição
19 de Setembro de 2020

Embaixadora da Colômbia, Ministra da Cultura e Carlos Cabral Nune-
na sala III _ Homenagem

Presidente da República, Marcelo Rebelo de Sousa, em visita à exposição com Carlos Cabral
Nunes

Presidente da República, Marcelo Rebelo de Sousa, em visita à exposição
com Carlos Cabral Nunes

5

Nuno Silva em conversa com Embaixador da Argentina, Rodolfo Gil
e a sua esposa em visita à exposição Diálogos 2.0

Carlos Cabral Nunes em conversa com Presidente da Républica, Marcelo Rebelo de Sousa na exposição Diálogos 2.0

Fotografo José Chambel em visita à exposição Diálogos 2.0

Deputado Duarte Alves, Presidente da Junta de Freguesia Santa Maria
Maior, Ministra da Cultura, Carlos Cabral Nunes e acompanhantes

Artista plástico e músico Carlos Zíngaro em visita à exposição Diálogos 2.0

6

sala1 _ Memorando ____________

EN | Among the bright colours of Fernando Lemos, the surrealist figures of Carlos
Zíngaro and the monochrome works of Dorindo Carvalho and Eurico Gonçalves, we
can assume that the first room comes to present us with a synthesis of a rich variety
of works, which have much to present to us. Counterbalancing the earthly tones of
Teresa Balté and Carlos Calvet, the bridge that unites them, could be a Portucality,
something of being Lusophone, which is being enhanced with the photographic pieces
of the marches of Alfama, by AUroRA, Cabral Nunes and José Chambel, reflecting
the heart of Lisbon, in a cultural and geographical center of the city, where the Perve
Gallery decided to be established, two decades ago.

PT | Por entre as cores garridas de Fernando Lemos, as figuras surrealistas de Carlos
Zíngaro e os monocromáticos de Dorindo Carvalho e Eurico Gonçalves, podemos
assumir que a primeira sala nos vem apresentar uma síntese duma rica variedade de
trabalhos, que muito têm para nos apresentar. Contrabalançando os tons terrenos de
Teresa Balté e Carlos Calvet, a ponte que os une, poderia ser uma Portucalidade, um
algo de ser Luso, que vem a ser colmatado com as peças fotográficas das marchas de
Alfama, por AUroRA, Cabral Nunes e José Chambel, reflectindo o coração de Lisboa,
num centro cultural e geográfico da mesma, onde a Perve Galeria decidiu nascer, já lá
vão duas décadas.

7

Fernando Lemos (1926- 2019, Portugal/Brazil), Untitled, 2001, Watercolour on paper, 34,5 x 49 cm | FL68

Fernando Lemos (1926- 2019, Portugal/Brazil), Untitled, 2001, Watercolour on paper, 34,5 x 49 cm | FL68

Carlos Zíngaro
(1948, Portugal),
Family Fair #4,
Acrylics on canvas,
20 x 20 cm,
2015 | CZ119

Carlos Zíngaro
(1948, Portugal),

Family Fair #2,
Acrylics on canvas,

20 x 20 cm,
2015 | CZ131

8

Dorindo Carvalho (1937, Portugal), Structure 7, 1964
Mixed media on cardboard, 48 x 32 cm | DO076

Eurico Gonçalves (1932, Portugal), Zen Painting-Writing, 2009
Mixed Media on paper, 61 x 43 cm | EU36

Cabral Nunes (1971, Portugal | Mozambique)
Untitled (Marcha de Alfama series), 2017, Photography,
35 x 50 cm | CNU_AL02

Fernando Lemos (1926-2019, Portugal)
Slow Nude, 1949 / 1998, Gelatin and silver printing with selenium
turn - Vintage Print, 60 x 60 cm | FL64

Slate board setting the dates when Alfama won
the Lisbon Marches. Written to motivate the
marchers on the day of the competition on June
12, 2017 at Centro Cultural Dr. Magalhães Lima.

9

José Chambel (1969, São Tomé and Príncipe)
Untitled, 2017, Photography, 35 x 50 cm | JCH_AL017

José Chambel (1969, São Tomé and Príncipe)
Untitled, 2017, Photography, 35 x 50 cm | JCH_AL019

AUroRA (2002, Portugal), Untitled (Marchas de Alfama series), 2017, Photography, 32 x 50 cm | AU_AL01

10

Teresa Balté (1942, Portugal), Untitled, , Mixed Media on paper, , 34 x 45 cm, c. 1968 | TB54

Carlos Calvet (b.1928-2014, Portugal), Untitled, 1964, Gouache on paper, 35 x 50 cm | CC40

Cabral Nunes (1971, Portugal | Mozambique), Untitled (Al.em Marcha), 2017
Photography, 33 x 50 cm | CNU_AL01

11

sala II _ Expressão Surrealista ____________

PT | Surrealismo, dentro e fora de Portugal, foi sempre uma dos mais protegidos
movimentos artísticos pelo projecto da Perve Galeria. Entrando numa sala, desde
logo acompanhado por desenhos de Cesariny, Manuel Figueira, Aldina, Artur Bual e
Cruzeiro Seixas, deixemo-nos, também, aproximar de interpretações mais correntes
da vertente, através das obras escultóricas de Vítor Rua e Agostinho Santos, João
Ribeiro e Javier Félix. Não obstante, a relação com o passado, aqui denotada através de
obras como “A Homenagem a Bocage...” e “Fernando Pessoa Ocultista” de Cesariny.
A sua influência atravessa gerações, desde Malangatana a Gabriel Garcia e Ricardo
Casimiro, podemos nesta sala, desfrutar de uma ponte histórica, mas intemporal, do
que é o Surrealismo, em Portugal e no mundo.

EN | Surrealism, inside and outside Portugal, has always been one of the most
protected artistic movements by Perve Galeria’s project. Entering a room, immediately
accompanied by drawings by Cesariny, Manuel Figueira, Aldina, Artur Bual and
Cruzeiro Seixas, we also let ourselves get closer to more current interpretations of the
genre, through the sculptural works of Vítor Rua and Agostinho Santos, João Ribeiro
and Javier Félix. Nevertheless there is a relationship with the past, herein denoted
with works such as “A Homenagem a Bocage...” and “Fernando Pessoa Ocultista” by
Cesariny. His influence crosses generations, from Malangatana to Gabriel Garcia and
Ricardo Casimiro, we can in this room, enjoy a historical but timeless bridge, of what
is Surrealism, in Portugal and in the world.

12

Vítor Rua (1961, Portugal), 2015,
Gata Joaninha-dos-bilros, Wood box, lace, brooches and
brushes assemblage, 20 x 23 x 7 cm | VR174

Mário Cesariny (1923-2006, Portugal), Untitled,
Indian Ink on paper, 31,5 x 22 cm, 1947 | CSY064

Eurico Gonçalves (1932, Portugal), Dádá - Zen / Picabia, 1998,
Mixed Media on paper, 42x30 cm | EU40

13

Agostinho Santos (n. 1960, Portugal)
Maze of unease, n.d, Mixed media on wood,

97 x 62 x 9 cm | AGS61

Mário Cesariny (1923-2006, Portugal)
Homage to Bocage who protested over the death of M.
Antonieta Queen of France, n.d, Object sculptur,
15 x10 x10 cm | CSY095

14

Manuel Figueira (1938, Cabo Verde). Luísa, 1963, Tinta da
China s/ paper, 31 x 22 cm | Ref.: MF189

Aldina (1939-2011, Portugal), Untitled, 1973,
Ballpoint pen on paper, 30 x 19cm | ALD05

Malangatana (1936-2011, Mozambique), Untitled, 1968, Ink on paper, 37 x 50,5 cm | MAL15

15

Gabriel Garcia (Portugal, 1977), Poison Perfume, 2008, Acrylic on canvas, 80 x 80 cm | CSL35

Alberto Pimenta (1937, Portugal)
Glimpses in the urban night series,
1990/1994
Mixed media on paper,
42 x 29,5 cm
ALPOB104

16

Cruzeiro Seixas (1920, Portugal), Untitled, 1952, Mixed media
on paper, 31 x 22 cm | CS162

Cruzeiro Seixas (1920, Portugal), Untitled, circa 90’s,, Mixed media on photography paper, 17x21cm | CS161

Artur Bual (1926-1999, Portugal), Love -
25th March, Circa 1970, Mixed media on
paper, 30 x 21 cm | AB1058

17

Ricardo Casimiro (1947, Portugal), I’ve lost my
mind, 2009, Assemblage, sandstone and glaze,
16 x 16 x 27 cm | RC62

Javier Félix (1976, Colombia), Emperor, 2017,
Mixed media, oil painting on woodcarving and

mechanism, 32 x 17 x 17 cm | JVF031

Mário Cesariny (1923-2006, Portugal), Fernando Pessoa Ocultist, 1957, Original
sculpture made of painted plaster (Sculpted by Isabel Meyrelles based on Mário
Cesariny’s previous sketch. Painted by the author.)	
33 x 11 x 14 cm | CSY007	

18

Carlos Zingaro (1948, Portugal) | Fernando Grade (1943, Portugal) | João Ribeiro (1955, Portugal) | Alfredo Luz (1951, Portugal)
Untitled (Cadavre Exquis), 2014, Mixed media on paper (Diptych), 70 x 25 cm | TP_CESQ_FG+JRB+CZ+AL

Victor Brauner (1903-1966, Romania), Femme, 1948, Indian
ink and crayons on paper, 24 x 17cm | VB01

Henrique Risques Pereira (1930-2003, Portugal), Untitled, n.d
Graphite on paper, 32,9 x 24,5 cm | RP05

19

Cruzeiro Seixas (1920, Portugal) | Cesariny (1923-2006, Portugal) | Fernando José Francisco (1922-2008, Portugal)
Sem título, 2006, Serigrafia - Edição de 200 exemplares, 25 x 36,4cm

João Ribeiro (1955, Portugal)
Oratory, 2005

Mixed media on wood,
62 x 86 cm | JRB82

20

sala III _ Homenagem ____________

EN | After passing through one of the most essential rooms of the Perve Gallery project,
this third exhibit has current names of Contemporary Surrealism. Making the bridge
through the works of Alberto Chissano, Pancho Guedes, Fernando José Francisco and,
of course, Mário Cesariny, we may then proceed to appreciate the surreal landscapes of
Aldo Alcota, Ricardo Coxixo, Mariano Cinat and Manuel Vieira, the strange objects that
take on the life of Javier Félix and the ready-made by Cabral Nunes. Homages by Leonel
Moura to Eduardo Lourenço, and by the Borderlovers collective to Mário Cesariny
and Cruzeiro Seixas, and also showing, for the first time, drawings of an extraordinary
expressiveness by Valdemar Dória, who tells no stories of passing faces.

PT | Após passagem por uma das salas mais essenciais ao projecto da Perve Galeria, esta terceira
mostra conta com nomes actuais do surrealismo Contemporâneo. Fazendo a ponte através dos
trabalhos de Alberto Chissano, Pancho Guedes, Fernando José Francisco e, naturalmente, Mário
Cesariny. Podemos então prosseguir para apreciar as paisagens surrealistas de Aldo Alcota, Ricardo
Coxixo, Mariano Cinat e Manuel Vieira, os estranhos objectos que ganham vida própria de Javier
Félix e o ready-made de Cabral Nunes. Aparecem-nos homenagens de Leonel Moura a Eduardo
Lourenço, e do colectivo Borderlovers a Mário Cesariny e Cruzeiro Seixas, e também contando
nesta mostra, pela primeira vez, desenhos duma extraordinária expressividade de Valdemar Dória,
que nno conta histórias de rostos passageiros.

21

Pancho Guedes (1925-2015, Portugal), Learning from Klee, 2010, Acrylic on canvas and platex,
framed with carved and painted wood frame. 21 x 30 cm | PG94

Marya Al Qassimi (1993, UAE), Untitled, 2017 Mixed media on paper, 25,5 x 16 cm | MAQ019

22

Javier Félix (1976, Colômbia), Post-Hispanic
Deity, 2019, Mixed Media, Woodcarving,
manual mechanism, winding and oil painting,
30 x 20 x 10 cm | JVF028

Javier Félix (1976, Colômbia), Arqueology of a
face, 2019, Mixed Media, Woodcarving, Electric
Mechanism with Motion Sensor, Winding and
Ceramics, 30 x 20 x 10 cm | JVF028

Marya Al Qassimi (1993, UAE), Untitled, (diptych) 2017 Mixed media on paper, 25,5 x 16 cm | MAQ006

23

Javier Félix (1976, Colômbia) Identikit 2, 2018, Oil on wood, ceramics, acrylic on wood, drawing on board,
sculpture on wood, 80 x 50 x 10 cm | JVF009

Aldo Alcota (1976, Chile), Untitled, 2017, Mixed media on paper,
29 x 36,5 cm | ALC82

Aldo Alcota (1976, Chile), The southern animal heat, 2017, Acrylic
on canvas, 54,3 x 58 cm | ALC84

24

Mariano Cinat (Argentina), Untitled (canvases), 2017, Acrylic on canvas, 22 x 30 cm
MCT1 | MCT3 | MCT4 | MCT5

Aldo Alcota (1976, Chile)
Untitled, 2017, Mixed media
on paper, 24 x 21,7 cm
ALC70

Aldo Alcota (1976, Chile)
Untitled, 2017, Acrylic on
canvas card, 30 x 22 cm
ALC75

Aldo Alcota (1976, Chile)
Untitled, 2017, Mixed media
on paper, 24 x 21,7 cm
ALC78

Aldo Alcota (1976, Chile)
The tourist’s rest, 2017,
Acrylic on canvas, 30 x 22 cm
 ALC88

25

Mário Cesariny (1923-2006, Portugal)
Sculpture - object | Jewels by the
Author, 1942 | 1998
40 x 25 cm
CSY94

Cabral Nunes (1971, Portugal | Mozambique)
The Birthday Gift Project III (or a savana’s rumour),

2001-2015, Visual and audio installation, several
materials, Variable Dimentions

CNU328

26

Valdemar Dória (1974, São Tomé and Príncipe), Assemblage of Artist Book with 71 pages,
Mixed Media on paper, 21 x 14,5 cm | VD_LIV000

VALDEMAR DÓRIA ________________

Valdemar Dória (1974, São Tomé and Príncipe), alias of Tobias Amerika, is a talented compulsive and innate artist,
and drawing is his strong mechanism of communication. He was born in São Tomé and Príncipe and emigrated
to Portugal with his mother at pre-school age. In Lisbon he studied and, at this stage of his life, drawing affirmed
in his life as the revealer of what would be his future. He drew in the notebooks of all school subjects. Today,
graphic diaries have become authentic works of art with autobiographical narratives and unexplored visual
memories.
Thoughout his childhood and as an artist, he expressed himself through drawing more than many of the artists in
his social environment. It is extraordinary how he manifests himself through the trace of everything or whatever
support he appropriates, including the appliances of his habitat. Everything is support and all the supports serve
to draw. It is through this vision that we look ontologically at this series of drawings that the artist has developed
over the last fifteen years of his practice as an artist.

27

Manuel Vieira (1962, Portugal), Separating the waters, 2008, Indian Ink and acrylics on canvas,
82 x 100 cm | MJV027

Ricardo Coxixo (1980, Portugal), Untitled (Marching series), 2017, Acrylic on canvas, 30 x 30 cm
RCX2 | RCX3 | RCX4 | RCX5

28

Ricardo Coxixo (1980, Portugal), Untitled (Marching series), 2017, Acrylic on canvas, 30 x 30 cm
RCX10 | RCX11 | RCX6 | RCX7 | RCX8 | RCX9

29

BorderLovers, Mário Cesariny de Vasconcelos portrait
2019, Acrylic on Canvas,

40 x 30 cm | BL#9

Leonel Moura (1948,
Portugal), Eduardo
Lourenço, 2016, Bronze
sculpture - Sample 1/5
40 x 10,5 x 10,5 cm
LM001

Alberto Chissano (1934
-1994, Mozambique)

Untitled, 1986
Wood sculpture
27 x 12 x 12 cm

CH06

BorderLovers, Cruzeiro Seixas portrait
2019, Acrylic on Canvas,

40 x 30 cm | BL#8

30

sala IV _ XXI Century ____________

PT | A mostra continua na zona mais extensa da exposição, que atravessa duas áreas distintas e nos
guia para a última sala da mostra. Nesta área são homenageados autores cuja colaboração com a
Perve Galeria se centra já na contemporaneidade do séc. XXI. Desde Ídasse a Beezy Bailey & Brian
Eno, nesta variada mostra podemos apreciar diversos trabalhos do Surrealismo contemporâneo
em diversos formatos e suportes. É também apresentada, pela primeira vez a exibir na Perve
Galeria, Liudvika S. Koort, cujas paisagens citadinas se formam num abstraccionismo geométrico,
que podemos contrapor com as peças negras de Regina Frank.

EN | The exhibition continues in the more extensive area of the display, which crosses
two distinct areas and guides us to the last room of the exhibition. In this area are
distinguished authors whose collaboration with Perve Gallery is already focused on
the contemporaneity of the 21st century. From Ídasse to Beezy Bailey & Brian Eno,
in this varied exhibition we can appreciate several works of contemporary Surrealism
and Abstractionism in various mediums and formats. For the first time in Perve
Gallery, we also present Liudvika S. Koort, whose cityscapes are formed in a geometric
abstractionism, which we can contrast with the black pieces of Regina Frank.

31

Beezy Bailey (1962, South Africa) & Brian Eno (1948, United Kingdom), Passport Queues, 2013-2015, Mixed media on MDF, 72,5 x 28 cm | BeBzy63

Carlos Zíngaro (1948, Portugal), War zone #02, 2016, Oil on canvas, 40 x 120 cm | CZ146

32

Albino Moura (1940-2019, Portugal), Untitled, 2008, Mixed media on paper, 35 x 50 cm | AM71

Albino Moura (1940-2019, Portugal), Loving feelings, 2003, Indian Ink on paper, 32 x 45 cm | AM04

33

Jayme Reis (1958, Brazil), Birth, 2017, Digital photography
on hahnemuhle paper. Author’s printing sample.
40 x 30 cm | JYM012A

Jayme Reis (1958, Brazil), The cathedral, 2017, Digital
photography on hahnemuhle paper. Author’s printing
sample. 40 x 30 cm | JYM012A

Tchalé Figueira (n. 1953, Cabo Verde)
Untitled (series “Eros”), 2018, Mixed Media on cardboard, 48 x 65 cm | TCH15

34

Regina Frank (1965, Germany), Klaksop, 1986-89, Mixed media on paper, 24 x 16 cm | RFK29_C

Regina Frank (1965, Germany), Vertical Voyage, 1986-89, Mixed media on paper, 16 x 24 cm | RFK30_C

35

Ídasse (1955, Mozambique), Teluric Owl, 2001
Acrylic and Graphite on canvas, 100 x 70 cm | I028

Beezy Bailey (1962, South Africa) Brian Eno (1948, United Kingdom)
Cubist Walter, 2013-2015, Mixed media on MDF, 30 x 49 cm | BeBzy47

36

Ivan Villalobos (1975, Chile), A universe inside, n.d., Mixed media,
ballpoint pen with acrylic, on acid-free passepartout and 40% uv
sealant, 54 x 49 cm | IVAN029

Benavidez Bedoya (b. 1951, Argentina), Untitled, Silkscreen,
23 x 15 cm, n.d. | BB84

Ivan Villalobos (b. 1975, Chile), Eyes + eyes, n.d., Mixed media, ballpoint pen with acrylic,
on acid-free passepartout and 40% uv sealant, 50 x 48 cm | IVAN033

37

Alfredo Luz (1951, Portugal) & Mário Botas

(1952-1983, Portugal), Untitled, 1970/2010, Mixed

media on paper, 19 x 13 cm | CESQ_AL_MB016

Alfredo Luz (1951, Portugal) Mário Botas (1952-

1983, Portugal), Untitled, 1970/2010, Mixed

media on paper, 18,5 x 12,5 cm | CESQ_AL_MB02

João Gracia Miguel (1961, Portugal), Mouth, eyes and nose, ,2006
Mixed media, 37 x 23 cm | JMG126

Fernando Aguiar (1956, Portugal), Untitled, 1999, Acrylic on canvas,
100 x 80 cm | FA65

38

Liudvika Koort (1994, Lithuania), Landscapes of Morocco 2 (Diptych), 2019,
Ink on paper, 21 x 30 cm | LVK038 | LVK039

Liudvika Koort (1994, Lithuania)
Untitled (London), 2019,

Markers on paper, 20.5 x 24 cm
LVK012

LYUDVIKA KOORT ________________

Liudvika Sonia Koort (1994, Lithuania) is an ascending young artist whose work is characterized by substantial
abstractions based on her wanderlust. Within her travels, there was a necessity of registering by hand what
she could contemplate. Her series of works span across urban landscapes of Portugal, the UK, Morocco, and,
naturally, her home country, Lithuania. In 2014 she graduated from Kaunas Art Gymnasium and started attending
to Vilnius Art Academy until 2017, when she got her Bachelor degree, specialized in scenography. She also
studied at the Estonian Art Academy, in 2016, within the Nord plus students exchange programme. Currently
she is concluding her Master in Contemporary Sculpture at the Vilnius Art Academy, Lithuania.
Since 2014 she has participated in several group exhibitions, both in Lithuania, Chez Republic and Portugal, since
2015 she has worked as scenographer in several plays and artistically directed short-movies. Her contact with
Portugal began in 2018, during her participation in Raizvanguarda Artist residency in the town of Gois.

“I thought about it and I
don’t feel like explaining
the series of drawings
separately, because they
were all created under
the same idea. What
differentiates is where I
made them or in which
mood, but still it’s not
something I feel like
getting in to, because
these drawings have to
bring their own message to the

viewer. I want the spectator to see their own associations or
interpretations. So after I finish the drawings, my experience
is not so important anymore, really. What is important, what
they become in the eyes of others. “

Liudvika Koort, 2019

39

Liudvika Koort (1994, Lithuania), Untitled, 2019, oil pastels on paper,

29.7 x 42 cm | LVK008

Liudvika Koort (1994, Lithuania), Untitled, 2019, Markers on paper, 16,5 × 9,5 cm (each)

LVK016 | LVK017 | LVK018

40

Agostinho Santos (1960, Portugal)	
Intimate baths V, 2014	
Acrylic on paper
56,5 x 25,5 cm
AGS16

Pedro Wrede (1952, Brazil)
 Jaguar, 2004, Oil on canvas

81 x 65 cm | PW08

Benjamin Marques (1938-2012, Portugal), Asteroids Camp (Galaxies II

series), 2005, Mixed media: Fluidina, acrylic and oil on canva, 65 x 54 cm

BM55

41

Figueiredo Sobral (1926-2010, Portugal) Untitled, n.d.
Synthetic resin sculpture simulating bronze, supported by stone

base,100 x 10 x 10 cm | FGS106

Ernesto Shikhani (1934-2010, Mozambique), Untitled, 2007
Mixed media on paper, 47 x 34 cm | S199

Figueiredo Sobral (1926-2010, Portugal), Untitled, n.d.
Painting with collage, 48 x 33 cm | FGS63

42

Carlos Tárdez (1976, Espanha)

Sculptor in the paint, 2015

Polychrome resin and paint can, 25 x 11 x 11 cm

CTZ008

Leonel Moura (1948, Portugal), Mário Soares, 2018, 3D Printed

Sculpture, 25 x 16 x 22cm | LM003

Marco Brás (1973, Portugal/EUA)
Untitled, 2000

Stone Sculpture,15 x 40 x 35 cm| MBR04

43

Nuno Cunha (1956, Portugal), Middle Column IV,

2001 , Silver Sculptural Jewelry, 43 x 10 x 8 cm | NC5

Andreas Treske (1963, Germany/Turkey), MELODY

OF LIVE or The pure change of light in time, 2019,

Metal sculpture , Variable dimensions | AT01

Andreas Treske (1963, Germany/Turkey), MELODY

OF LIVE or The pure change of light in time, 2019,

Metal sculpture , Variable dimensions | AT01

44

sala V _ Igualdade e Inconformismo ____________

PT | Por último, mas não menos importante, nesta última sala da exposição apresentamos uma sala
exclusivamente de autoras mulheres, que, na exploração da sua própria identidade num mundo
feito pelo homem, não cedem à adversidade e procuram uma auto-expressão desapiedada. De
Reinata Sadimba a Rosa Ramalho, Manuela Jardim, Sónia Aniceto, Raquel Rocha, esta exposição
atravessa gerações de mulheres artistas, muitas vezes negligenciadas, mas aqui, nunca esquecidas.
Pela primeira vez a Perve Galeria apresenta também a obra de MarYserra, que, em busca duma
identidade e não-conformidade de género, vem e apresenta o projecto “Not Enough Vulvas” numa
instalação site-specific.

EN | Last but not least, in this last room of the exhibit we present a room exclusively of
female authors, who, in exploration of their own identity in a man made world, don’t
give into adversity and look for unapologetic self-expression. From Reinata Sadimba to
Rosa Ramalho, Manuela Jardim, Sónia Aniceto, Raquel Rocha, this exhibition crosses
generations of women artists, who are often overlooked, but here, never forgotten. For
the first time Perve Galeria is also presenting the work of MarYserra, who, in the lookout
for identity and gender-non-conformity, comes and presents Not Enough Vulvas in a site-
specific instalation of her project of the same name.

45

Manuela Jardim (1949, Guinea Bissau), Vive la Vie, 2020, Mixed Media on Burlap, 150 x 100 cm | MMJ55

46

Reinata Sadimba (1945, Mozambique)
Untitled, (series of masks) n.d.,
Ceramics and Graphite,
7 x 11 x 12 cm | R108

Manuela Jardim (1949, Guinea-Bissau), Myths Temple I, & Myths Temple I,I 2015,

Sculpture, mixed media, 56 x 17 x 20 cm | MMJ27 - 47 x 15 x 16cm | MMJ28

47

Lizette Chirrime (1973, Mozambique), Untitled, 2019, Mixed media on
fabric, Variable Dimensions | LCH010

Lizette Chirrime (1973, Mozambique), Untitled, 2019, Mixed media on fabric, Variable
Dimensions | LCH012

48

Reinata Sadimba (b. 1945, Mozambique)

Untitled, 2017

Ceramic and graphite

16 x 24 x 24 cm, R124

Reinata Sadimba (1945, Mozambique)

Untitled, n.d., Ceramic and graphite

Variable Dimentions | R148

Reinata Sadimba (1945, Mozambique)

Untitled, 2019

Ceramic, 19 x 12 x 18 cm

R140

49

Aldina (1939-2011, Portugal)

Untitled, n.d., Glazed ceramics

12 x 10 x 10cm | ALD02

Reinata Sadimba (1945, Mozambique)

Untitled, n.d., Ceramic and graphite

Variable Dimentions | R149

50

Rosa Ramalho (1888-1977, Portugal)

Untitled (Glazed clay mug, representing

monkey) , n.d, Glazed ceramic

11x11x11 cm | RR08

Rosa Ramalho (1888-1977, Portugal)

Untitled, n.d, Painted ceramic

11,5 x 17 cm | RR21

Rosa Ramalho (1888-1977, Portugal)

Untitled (Lion - Toothpicks holder)	

Painted ceramic, n.d

13 x 5 x 14 cm

RR13

51

Márcia Matonse (1967, Mozambique), Untitled, 2003, Acrylics on canvas, 90 x 70 cm | MM5

52

MarYserra (1994, Portugal), Site Specific - Not Enough Vulvas (series), 2018-2020, Acrylics on canvas, 90 x 70 cm | MSVV01

MARYSERRA________________

MarYserra (1994, Lisbon), alias from Mariana Salgado Serra, is a graduate in Painting from the Faculty of Fine
Arts of the University of Lisbon. She is an illustrator and visual artist, currently a Master’s student in Drawing. She
currently lives in Lisbon. Her work is defined by a kind of harmonious restlessness, markedly autobiographical, in
a search for identity. With sociocultural themes, narratives and profoundly influenced by feminist waves, there
is the search for a feminine identity. After her first artistic residency in Alte (2016) and her continuous presence
in collective exhibitions, participation in social projects and the organization of artistic groups, MarYserra comes,
for the first time, exhibit in Perve Galeria the culmination of a cluster of contemporary and personal but also
universal concerns, under the premise “Not enough Vulvas”.

“Taboos are broken only by their exposure, and it’s about time, because we have not
seen nearly enough Vulvas.”

MarYserra, 2019

53

Sónia Aniceto (1976, Portugal), The Witnesses, n. d., Oil on canvas, collage and free

embroidery stitch, 95 x 96 cm | SAN26

Gracinda de Sousa (1952, Portugal), Pourquoi ne prendrai je pas, 2003

Mixed Media on platex, 61 x 61cm | GS04

54

Raquel Rocha (1976, Portugal), Some body to love, 2013, Mixed Media on paper, 18 x 27 cm |
RQR15

Marco Brás (1973, Portugal/EUA)

Untitled, 2000

Stone sculpture, 32 x 11 x 18 cm | MBR11

Marco Brás (1973, Portugal/EUA)
Untitled, 2000

Stone sculpture, 36 x 13 x 15 cm | MBR06

Marco Brás (1973, Portugal/EUA)
Untitled, 2000

Stone sculpture, 29 x 19 x 12 cm | MBR12

Perve Galeria - Requalificação do espaço

56

57

58

Visita à sala IV _ XXI Century

Visitas à inauguração da exposição
19 de Setembro de 2020

Visita à sala III _ Homenagem

Visita à sala III _ HomenagemVisita à sala III _ Homenagem

Mensagem deixada pelo Presidente da República, Marcelo Rebelo de Sousa, no livro de visitas da exposição

Credits to

concept and curatorship
Carlos Cabral Nunes

executive management
Nuno Espinho

production / communication
Angela Martinez, Vanessa Costa

graphic design
CCN & Joana Borges

Inventory
Joana Borges, Nicoletta Gutu

Artwork conservation
Nicolleta Gutu

Exhibition set up
Joana Borges, Nicoletta Gutu, Berfin Sakallioglu,
Angela Martinez, Nuno Silva, Vanessa Costa, CCN

Gallery adaptation and maintenance
João Pereira e Eduarda Brito

partnership and implementation
Perve Galeria - Alfama
aPGn2 - a PiGean too
Casa da Liberdade - Mário Cesariny
Colectivo Multimédia Perve

printing and copyright
Perve Global - Lda.

CT-93 | 2020 June
Edition ©® Perve Global – Lda.
Reproduction of this catalogue in whole or in part without
the express permission of the publisher is prohibited.

Catalogue and information:
www.pervegaleria.eu

Partners:

Perve Galeria - Alfama
Casa da Liberdade - Mário Cesariny
Rua das Escolas Gerais13, 17 e 19
1100-218 Lisbon

Schedule 3ª a sábado das 14h às 20h
ph. 218822607/8 - m. 912521450

Alfama

Sta. Apolónia
Estação de

Comboios/Metro

Miradouro
Sta. Luzia
Castelo

Igreja de S. Vicente
de Fora/Largo da Graça

Rua dos

Corvos

Calçadinha
do Tijolo

Igreja
de Sto.
Estevão

Parque
Infantil

Rua das Escolas Gerais Rua das

Escolas
Gera is

Rua do

Vigário

Calçada de S. Vicente

Rua da
Regueira

Rua
Guilherme

Braga

Linha do
Elétrico

g
a l e r i a

