
V Inter-American Biennial of Video Art

V Bienal Interamericana de Videoarte

DECEMBER 6, 2010, TO JANUARY 28, 2011

CENTRO CULTURAL DEL BANCO INTERAMERICANO DE DESARROLLO

INTER-AMERICAN DEVELOPMENT BANK CULTURAL CENTER

The Inter-American Development Bank

Luis Alberto Moreno
President

Julie T. Katzman, a.i.
Executive Vice President

Roberto Vellutini
Vice President for Countries

Santiago Levy
Vice President for Sectors and Knowledge

Jaime Sujoy
Vice President for Finance and Administration

Steven J. Puig
Vice President for Private Sector and Non-Sovereign Guaranteed Operations

George de Lama
External Relations Advisor

Cathleen Farrell
Chief, External Relations Communication Division

The Cultural Center

Félix Ángel, Director and Curator
Chief

Soledad Guerra, Office Coordinator
Communications Senior Analyst

Anne Vena, Inter-American Concert, Lecture and Film Series Coordinator
Communications Senior Associate

Elba Agusti, Cultural Development Program Coordinator
Communications Associate

Debra Corrie, IDB Art Collection Management and Conservation Assistant
Contractor

Cataloging-in-Publication data provided by
the Inter-American Development Bank Felipe Herrera Library

V Inter-American biennial of video art = V Bienal interamericana de videoarte.
 p. cm.
 “December 6, 2010 to January 28, 2011”—Cover.
 ISBN 978-1-59782-129-2
 1. Video art—Latin America—Exhibitions. 2. Video art—Caribbean Area—Exhibitions. 3. Video art—Latin
America—Exhibitions—Catalogs. 4. Video art—Caribbean Area—Exhibitions—Catalogs. I. Inter-American
biennial of video art (5th : 2010 : Washington, D.C.) II. IDB Cultural Center. III. Added title.
N6494.V53 I58 2010

Introduction

The Inter-American Biennial of Video Art, organized by the Cultural Center of the Inter-Ameri-

can Development Bank in Washington, D.C., is probably the only video biennial that exists at the

hemispheric level and operates under an open call instead of through preselected entries under a

rigid curatorial framework. This is an important distinction that has become part of the Biennial’s

character. Aside from the cash awards and honorable mentions awarded by an international jury to

encourage those artists whose work appears most innovative and progressive, the Biennial´s open-

ness and inclusivity gives opportunities to many video artists in the region to be appreciated by a

wide range of publics.

The traveling circuit of the Biennial currently comprises more than 25 museums, cultural cen-

ters, and artistic organizations in Latin America, the Caribbean, the United States, Spain, and Italy

and brings artists exposure in a dimension that would be difficult to obtain otherwise. In December

of 2010, the Biennial celebrates its Fifth Edition and first decade of existence, which has helped to

establish a tradition the IDB Cultural Center hopes will continue for years to come.

V Inter-American Biennial of Video Art

Félix Ángel

Director

V Inter-American Biennial of Video Art

Director and Curator

Inter-American Development Bank Cultural Center

Washington, DC

2

CERTIFICATE OF THE INTERNATIONAL SELECTION COMMITTEE AND AWARDS

V INTER-AMERICAN BIENNIAL OF VIDEO ART

CULTURAL CENTER

OF THE INTER-AMERICAN DEVELOPMENT BANK

WASHINGTON, DC

The International Jury of the “V Inter-American Biennial of Video Art” of the Cultural Center of the Inter-

American Development Bank, composed of Dr. Marina Galvani of Italy and Mr. Edgar Endress of Chile, met on

August 18 and 19, 2010, to evaluate the submissions presented to the Biennial and decided unanimously to

select the videos indicated below for the official 2010 “V Inter-American Biennial of Video Art.”

Argentina
El Capital, 2009
(Das Kapital/The Capital)
Marcello Rubén Mercado Romano

Brazil
Se me pergunto, por quê meus lábios negam
respostas? 2010
(I Ask Myself, Why Do My Lips Refuse to Answer?)
Joacélio Batista de Sousa Da Silva

Brazil
So Far Away . . . So Close, 2010
(Tan lejos . . . Tan cerca)
Tina Velho
(Teresa Cristina Balthazar Pacheco Velho)

Brazil
Between My Hands, 2010
(Entre mis manos)
Alexandre Braga Brandão

Chile
Faber, 2009
Boris David Franco Navarrete (Siro)

Chile
Instrucciones de uso, 2009
(Instructions for Use)
José Antonio Pedreros Prado

Chile
Aia, 2009
Valentina Serrati Sisa

Colombia
Country Trademark (National Brand), 2009
(Marca Nacional Registrada)
Andrés Felipe Uribe Cárdenas

Colombia
Movimiento 0.1, Imaginación 2.5, 2010
(Movement 0.1, Imagination 2.5)
Raquel Solórzano Cataño

Colombia
Comienza un buen día, 2010
(A Good Day Begins)
Samanta Andrea Duque Posada

Dominican Republic
Inmutando, 2010
(Mutating)
Citlally Miranda Pérez

Ecuador
Qué tan lejos está el triunfo de la voluntad, 2009
(How Far Away Is the Triumph of the Will)
Ilich Bladimir Castillo Vera

Guatemala
Natural-Intervenciones plásticas, 2009
(Natural-Plastic Interventions)
Rodolfo Miguel Walsh Baeza

Mexico
Número uno, 2010
(Number One)
Francisco Javier Ventura Reyes

Mexico
Vigilantes, 2010
(Museum Guards)
Benjamín López Alcántara

Mexico
Aún aquí, 2010
(Still Here)
Paulina Alicia del Paso Gordillo

BANCO INTERAMERICANO DE DESARROLLO

BANCO INTERAMERICANO DE DESENVOLVIMENTO

INTER-AMERICAN DEVELOPMENT BANK

BANQUE INTERAMÉRICAINE DE DÉVELOPPEMENT

3

Peru
La espera, 2010
(The Wait)
Julio César Martínez Malqui

Puerto Rico
Generating a Paradise, 2010
(Iluminando un paraíso)
Carlos M. Ruiz-Valarino Rodríguez

Puerto Rico
Our Last Hero, 2010
(Nuestro último héroe)
Carlos M. Ruiz-Valarino Rodríguez

Venezuela
Primera lección de vuelo –
Aeropuerto Tempelhof, Berlin, 2010
(First Flying Lesson –Tempelhof Airport, Berlin)
Marco Antonio Montiel Soto

The Jury also unanimously decided to grant the following awards:

First Prize of US$4,000 to the video “Faber,” by Boris David Franco Navarrete, of Chile

From beginning to end, this work develops with the majesty and the unity of a symphony in which images and

sound dialogue in perfect rhythmic alternation. The theme, rooted in global philosophical and religious traditions,

is treated with elegance and beauty.

Second Prize of US$3,000 to the video “Between My Hands,” by Alexandre Braga Brandão, of Brazil

Exactly as if interrogating a tarot card reader, the viewer of “Between My Hands” is offered many reading keys:

from an elaborated obsession reminiscent of contemporary times, to the casualness of outcomes in confrontations,

to the anxiety of a growing technological world and counting, all “packaged” in a rich, compelling and fresh visual

game. The video is in a state of evolution, in constant change; unstable. A journey from the ludic to the violent,

passing through the distortion of technology and the symbolism of material culture and its impact in our society.

Third Prize of US$2,000 to the video “Vigilantes (Museum Guards),” by Benjamín López Alcántara, of

Mexico

A pointed criticism of the indifference of security personnel in museums, or a disillusioned reflection on the appeal

of contemporary art in (Latin American) society? Sad guardians of abandoned empty ships? Artworks on display

seemingly no more than imperfections in the drywall? With a terse and sophisticated language, “Vigilantes” cries,

“The king is naked!” defying any taboo of solidarity in the “intellectual” world while showing the pathetic humanity

of art’s guardians.

Honorable Mention of US$1,000 to the video “Aún aquí (Still Here),” by Paulina Alicia del Paso Gordillo,

of Mexico

Impeccable and elegant, “Aún aquí” collects with full hands and clear awareness visual and literary memorabilia,

adding layer after layer of reference to the eternal discourse of “staying,” no matter what. It explores the magical

and apocalyptic relation that we experience in Latin American urban spaces.

Honorable Mention of US$1,000 to the video “Se me pergunto, por quê meus lábios negam respostas?

(I Ask Myself, Why Do My Lips Refuse to Answer?)” by Joacélio Batista de Sousa Da Silva, of Brazil

“I Ask Myself, Why My Do Lips Refuse to Answer?” walks a fine line between whimsical and grotesque. Trapped

in the vertigo of a nightmare and the elation of a waltz, with the possibility of escape through a verbal relationship

with other human beings denied in a crescendo of claustrophobia.

 Marina Galvani	 Edgar Endress

4

The Jury

Marina Galvani. After graduating in art history and economics from

universities in Venice, Milan, Vienna, and the United States and having worked

as an expert in management of cultural heritage for international organizations

(the European Union, the United Nations Educational, Scientific and Cultural

Organization, the World Bank) as well as for museums on both sides of the

ocean as an assistant curator and researcher (Kunsthistorisches Museum, Vi-

enna; Museo del Prado, Madrid; Musée du Louvre, Paris; National Gallery of

Art, Washington, DC), Marina Galvani finally found a home for her “schizo-

phrenic” nature in the position of art curator for the World Bank Collection

and head of the Bank’s Art Program. Her declared mission as head of that

program is to support an international dialogue on crucial development themes

via art. With this is mind, she sees the Art Program as a platform through which

emerging artists can offer acute social commentary on an international stage.

A bit of a “treasure-hunter” scouting for artists around the globe and a de-

termined visionary, Galvani has conceived, organized, and curated more than

seventy exhibitions promoting emerging artists from over one hundred coun-

tries since January 2005. She is based in Washington, DC, and has a delightful

two-year-old daughter.

5

Edgar Endress was born in Osorno, Chile, in 1970. Though he started

out studying economics, in 1994, he shifted his emphasis, taking up the study

of the audiovisual at the Institute of the Art of Communication (ARCOS) in

Santiago, Chile, from which he graduated with the equivalent of a bachelor of

fine arts degree in 1998. In 1999 he was awarded a fellowship from Syracuse

University to pursue a master of fine arts degree with a concentration in art

video, which he completed in 2001.

Currently he is an Assistant Professor in the Department of Art and Vi-

sual Technology at George Mason University, specializing in media arts. He has

received numerous awards at video festivals, including Second Prize Fair: Play

2006 Video Festival, PLAY platform for Film & Video, Berlin, Germany (2006);

Third Prize in the Experimental Category for “Elvis Hates America” at the Ath-

ens Film and Video Festival in Athens, Ohio (2001); Best Student Video at the

26th Annual New England Film & Video Festival, NEFVF (2001); the Jury Award

for “Anonymous” at the Third Biennial of Video and Electronic Art in Santiago,

Chile (1999); Second Prize in the Experimental Category for “Anonymous” at

Next Frame in Philadelphia (1999); First Prize in the Documentary Video cat-

egory for “Wanglen or the New Fertility” at the Second Biennial of Video and

Electronic Art in Santiago, Chile (1997); and the Prize in Originality and Creativ-

ity for “Transutero” at the International Festival of Film and Video in Valdivia,

Chile (1996). He also received, in a national competition, the Grand Marnier

Foundation Film Fellowship for the best graduate student video of 2001.

His work has been shown in a variety of venues and exhibitions since

1997, including the Museum of Modern Art in Buenos Aires, Argentina; the

Museum of Modern Art of Cartagena, Colombia; the annual New England Film

and Video Festival at the Boston Fine Arts Museum; the 20th World Wide Video

Festival in Amsterdam; the ifa (Institut für Auslandsbeziehungen) Gallery group

show “Nueva Vista” in Bonn, Stuttgart, and Berlin; the New York Video Festi-

val at Lincoln Center in New York; the One World International Human Rights

Documentary Film Festival in Prague; the Kassel Documentary Film and Video

Festival in Kassel, Germany; the LA Freewaves Media Festival in Los Angeles;

the 14th Videobrasil International Electronic Art Festival in São Paulo; the 14th

Annual Dallas Video Festival; the Museo Nacional Centro de Arte Reina Sofía

in Madrid; the California Museum of Photography at the University of California

Riverside; and the Museum of Latin American Art of Buenos Aires (MALBA).

6

Statements by the Jurors

Marina Galvani
Art Curator, World Bank Art Program, Washington, DC

Video art is an artistic form of expression that has become very popular among contemporary artists for many

reasons, and one of them is its availability almost anywhere. To give you an example, I just finished a large project

on contemporary art from Africa, and many artists from Africa are working with video as their new medium for

expression, instead of canvas, printmaking, etc.

Video is an affordable technology and a form of expression that should be explored more and more; it allows

a great deal of latitude for artists to express complex topics using metaphoric and poetic language. Recently I was

discussing the use of metaphoric language in Latin American and Caribbean art with a colleague, and I think that

video is well suited for this, because artists are telling a story through a changing image. They are involving the

viewer in an interactive process, much more than a canvas, I would say. So I think video is a perfect medium for

Latin American and Caribbean artists to express themselves in a very contemporary fashion.

For many artists of Latin America and the Caribbean, technology is a relatively new medium; they are trying

to give it a different meaning and propose something original. This takes time, because even if the opportunities

are there, maybe the habit of not taking full advantage slows down the pace and sometimes the result is not as

developed as it could be.

It is a world trend that the use of technology will expand everywhere, and artists always tend to be in the van-

guard of society, exploring new ways of communicating, in terms not only of the medium, but also of the concepts

they want to communicate. Artists may be pioneers for change within their societies, and as technology transforms

itself, so their use of it will expand well beyond video art. Video art has already achieved a very prominent position in

contemporary art, but many other forms associated with digital and video technology are evolving every day.

Artists from Latin America and the Caribbean must be ready to face the competition from other artists

around the world. In the same fashion as painting or sculpture, video should be out there and compared with simi-

lar artworks. This is not easy, but it is extremely important for the enrichment of creativity. Video technology artists

are doing today almost exactly what someone in the fifteenth century was doing painting a Madonna. Clearly times

and societies have changed, but the point is that artists now have much larger audiences.

One problem I see in regard to artists in the region is that they appear to feel less comfortable than those

from other parts of the world when it comes to participating in competitions. I think I can guess that this may

be due to the way the media inform the world about art: they report on just a few centers around the world, and

among them only a few capitals in Latin America, if any at all in the Caribbean; this tends to create a sense of

insecurity about having the same chances when there is an international competition. Still, I think that should not

prevent the region’s artists from jumping at the opportunity.

The Inter-American Biennial of Video Art organized by the IDB Cultural Center is a fantastic opportunity for

artists to participate and make themselves known. The fact that the host is not a museum but a Cultural Center

in a multilateral financial institution opens up a great opportunity to establish a dialogue in which infrastructure,

finance, and legal aspects concerning Latin American and Caribbean societies determine complex social issues to

some extent. It is important to have an audience such as the IDB, in addition to the international tour that the Bien-

nial takes after it is inaugurated in Washington. The IDB and its audience comprise people who make important

decisions that have an impact on those societies.

This Biennial essentially summarizes many creative currents taking place today in the region and helps to

disseminate ideas and visual proposals through a diverse perspective. It serves as an accumulating body of knowl-

edge about video art in the region, which I think is wonderful.

7

Edgar Endress
George Mason University, Virginia
Chilean national, Assistant Professor of New Media in the George
Mason University Art Department, and independent artist

Video art began to make an impact as an art form and visual language in Latin America in the 1970s. In Chile,

for example, it played a major role in condemning the dictatorship throughout the 1970s and 1980s. Very

soon, this art form became even more important in Latin America, but in a rather unusual way, by acting as

a platform for narrative and communication strategies that had failed to fit into any other type of medium.

Video art also has a very unusual feature: in the words of the French philosopher Jean-Paul Fargé, it is

a kind of cannibal art, an art form that feeds on other arts, devouring film, painting, and photography, while

simultaneously integrating all of these into innovative forms of expression. The Internet is but the newest

space for social interaction and communication that is being integrated into video art, evidence that this

cannibal art form continues expanding into other media. In a way, it is the democratization of technological

resources because of broad access to these resources despite cultural and national differences among users.

The Fifth Inter-American Biennial of Video Art, organized by the IDB’s Cultural Center, is a faithful

expression of this type of artistic creation. It asks questions about the Internet phenomenon, social spaces,

commercial spaces, and the massive social impact of websites such as YouTube, as well as their influence in

terms of aesthetics and narrative forms. Today making a video is relatively simple, whether with a borrowed

film camera, a still camera, or even a cell phone—and these creations can be disseminated instantly via the

Internet. However, it cannot be denied that this influences not only the quantity but also the quality of what is

being made. This may change in time, as many art schools are including video art as a medium of expression,

and while traditionally limited, it is now taking a leading role within academic study.

This Inter-American Biennial of Video Art is a platform that brings together many different art forms.

By its nature, video is also special in that it provides considerable freedom for telling stories. This freedom

and the need to express are what matter most. And even though it could be said that art in itself involves a

certain degree of elitism, this exhibition is an open and inclusive stage as well as a catalyst for many young

people, who can discover the possibility of showing their creations and achieving international recognition.

The outcome of the Fifth Inter-American Biennial of Video Art is very positive for two reasons: (1) the

exhibition provides an account of what is taking place in society today, by showing very special portraits of

events; and (2) it provides an account of a series of problems, arguments, creations, interests, and emotions

and at the same time opens up a public platform, a platform providing a unique degree of fairness and equal-

ity for the people who, regardless of their conditions and circumstances, have something to say through their

art, because the most important thing is, quite simply, the argument they make.

8

First Prize

CHILE

Faber
2009

Boris David Franco Navarrete (Siro)
Duration: 4’ 59”

Original format: HDV

Sound: Siro

Script: Siro

Other credits: Directed and produced by Siro

E-mail: info@sirorganico.com and wanfried1984@yahoo.es

Synopsis: A man whose only visible body parts are his hands guides us
through a sinister procedure during which he creates an anthropomor-
phic body with materials taken from the ground. We gradually discover
his reasons for doing this.

Boris David Franco Navarrete was born in 1974 in Santiago, Chile, and

currently lives in Madrid. He earned his degree in fine art from the Catho-

lic University of Chile and took Ph.D.-level courses in illustration at the Com-

plutense University in Madrid. He also attended audiovisual workshops at the

SGAE Foundation in Barcelona

and at Artenet in Madrid. He

was awarded the Viewers’ Prize

at the 2009 Madatac Contempo-

rary Audio-Visual Arts Festival,

which was held in Madrid, and

First Prize at the Nontzefilmak

contest for short films and ani-

mated shorts in Bilbao, Spain. In

2003, he held the solo exhibition

“Homologaciones y Compulsa-

ciones” at the La Palma School

of Arts and Crafts in Madrid. In

2006 he showed “Fenocopias” at

the Espacio Bop Gallery, also in

Madrid, and in 2010 he showed his work at the Colegio de España in Paris in

the solo show “Le Fil d’un Fils qui Coud son Arbre.” He has taken part in several

group exhibitions in various cities: the Festival de Proyectos Sonoros in Barce-

lona (2007); the Biennale of Young Artists from Europe and the Mediterranean

in Bari, Italy (2008); Festival Miden in Kalamata, Greece (2008); the Fifth Annu-

al Expo-Fair of Latin American Art (Etnia 2009) in Brussels; and “Cinemascope”

at the Rina Bouwen Gallery in Madrid. His film work also includes Un acto de fe

(An Act of Faith) (2009), Ne me quitte pas (2008), and Handmade (2007–2008).

9

Second Prize

BRAZIL

Between My Hands
(Entre mis manos)
2010

Alexandre Braga Brandão
Duration: 3’ 40”

Original format: Mini DV

Music: Alexandre Braga Brandão

E-mail: alexandrebbrandao@terra.com.br and

alexandrebragabrandao@gmail.com

Synopsis: Between My Hands is the semantic examination of a traditional
game. A lone player plays rock-paper-scissors by manipulating drawings.
The old duel in which all options can either win or lose when faced with
any of the others takes unexpected turns as new and unpredictable ob-
jects join the game.

Alexandre Braga Brandão was born in 1979 in Belo Horizonte, capital of the

Brazilian state of Minas Gerais, and he currently lives in São Paulo. In 2002, he

graduated with a degree in social communication from the Federal University

of Minas Gerais, and in 2005 he was awarded a diploma in visual arts from

the University of Minas Gerais State,

both in Belo Horizonte. He held two

solo shows in this city: “Entrebranco”

in 2006 and a Guignard School Open

Studio exhibition in 2010. In 2005 he

took part in the Fifteenth International

Electronic Art Festival held in São Paulo,

and between 2005 and 2010 he partici-

pated in a number of important events,

including the KunstFilmBiennale in the

German city of Cologne, the Tenth Belo

Horizonte International Short Film Fes-

tival, the Fifty-Ninth April Exhibition in

Fortaleza, Brazil, and the “10 + 20” ex-

hibition held at the Emma Thomas Gal-

lery in São Paulo. His audiovisual work also includes Sudden Seconds (2005),

Volatile Landscapes (2008), and Windtree (2008).

10

Third Prize

MEXICO

Vigilantes
(Museum Guards)
2010

Benjamín López Alcántara
Duration: 5’

Original format: Mini DV

Script: Benjamín Alcántara

E-mail: alcantara_benja@hotmail.com and benjaminalcantara@via69.com.mx

Synopsis: This video portrays the people in charge of guarding the differ-
ent rooms in Mexico City’s contemporary art museums. It is full of ques-
tions and reflections on the time and working habits of these guards in
a space that guides the viewer to a temple or monument: a space that
paradoxically rises up in order to legitimize and exhibit artistic statements
that are often lacking in any meaning.

Benjamín López Alcántara was born in Mexico City in 1969. In 1999, he

graduated with a degree in communication from the Autonomous University of

Mexico. He has received many awards. In 2006, he won the Second Prize at the

Third Inter-American Biennial of Video Art organized by the IDB Cultural Cen-

ter and was awarded First Prize in the Documentary Category at the “El Cine a

las Calles” Short Film Festival held in Mexico City. In 2007, he received the Jury’s

Special Prize at the Fifth Digi-

tal International Film Festival

in the Chilean city of Viña del

Mar. In 2008, he was awarded

First Prize at the Eighth Sexual

Film Festival in Buenos Aires,

and in 2010 he was selected

for the Support Program for

Art and Media Production

and Research in Mexico. He

has presented several solo

shows in the Mexican capital,

including “Fotoseptiembre” at

the Auditorio subway station

(1994); “Creadores Contem-

poráneos” at the Mexico Photography Club (1996); “Artificio” at the Centro

Médico subway station (2009); and “Entre Bárbaros” in the Manuel Álvarez

Bravo Room at the Photography Museum and Archive (2010). He has taken

part in a range of group shows, including “Cotidianeidad Documentada” at

the Huesca Imagen Festival in Spain (2004); “Artemergente,” the 2006 National

Monterrey Biennial, at the Cultural Center in Nuevo León, Mexico (2006); “6-

Pack” at the Houston Center for Photography (2007); “Citámbulos: un viaje

a la megalópolis mexicana” at the Deutsches Architektur Zentrum in Berlin

(2008); and “100 Fotógrafos Contemporáneos de México” at Cuartel del Arte

(SINAFO) in Pachuca, Hidalgo (2009). His video and film work also include his

video art productions ¿Quién es José Martí? (Who Is José Marti?) (2005), Hilo

Rojo (Red Thread) (2007), and Domenika (2008), the 21-minute documentary

short film XHPG (2006), and the 10-minute experimental short film Habitación

212 (Room 212) (2007), all filmed and produced in Mexico.

11

Honorable Mention

MEXICO

Aún aquí
(Still Here)
2010

Paulina Alicia del Paso Gordillo
Duration: 5’

Original format: HD

Other credits: Based on the artwork entitled “Proyecto Akaso”

(Akaso Project) by Antonio Luquín

E-mail: paulinadelpaso@gmail.com

Synopsis: Aún aquí (Still Here) is a video based on the painting Su Majes-
tad (Your Majesty) by the Mexican artist Antonio Luquín. In the words of its
creator, “a city, an intense disaster, and yet we are still here.”

Paulina Alicia del Paso Gordillo was born in Mexico in 1973 and currently

lives in the United Kingdom. She earned her degree in directing at the Film

Studies Center in Mexico City and a diploma in video from the TV and Video

Department of the University of Guadalajara. In 2003, she won First Prize in the

Experimental Category at Mexico’s Cuadro Festival. The following year, she was

awarded an Honorable Mention at the II Inter-American Biennial of Video Art

organized by the IDB Cultural Center, and in 2005, she was once again recog-

nized, this time with the Jury’s Special Prize, by the Cuadro Festival. In 2006,

she was awarded the Renew Me-

dia Grant (previously the Rock-

efeller Grant), and in 2009 she

was awarded the Gucci/Ambu-

lante grant in her home country.

In 2008, she held the solo show

“Wish I Were Here” in London as

part of the Dos Equis Series. She

has participated in group exhibi-

tions in various cities, including

“Sticky Fingers” at the Para/Site

Art Space in Hong Kong (2001);

“In the Air: Projections of Mexico”

at the Guggenheim Museum in

New York (2005); “Mis partecitas”

at the Florencia Riestra Gallery in

Mexico City (2007); “Betrayal”

in St. Andrew’s Crypt, London

(2007); and “Citámbulos” at the Mexican Museum of Anthropology (2009). Her

film work also includes En un abrir y cerrar de ojos (In the Blink of an Eye)

(1999); Invasión doméstica (Domestic Invasion) (2002); Fragmentos (Fragments)

(2003); Malintzin (2004), co-directed with Pedro “Zulu” González; and Albóndi-

gas (Meatballs) (2006).

12

Honorable Mention

BRAZIL

Se me pergunto, por quê meus
lábios negam respostas?
(I Ask Myself, Why Do My Lips
Refuse to Answer?)
2010

Joacélio Batista de Sousa Da Silva
Duration: 3’

Original format: HD

Music: Jalver Bethônico and Marco Paulo Rolla

Sound: Jalver Bethônico

Script: Joacélio Batista

Other credits: Marco Paulo Rolla (actor)

E-mail: joaseven@yahoo.com

Synopsis: When in doubt, human beings hazard a guess.

Joacélio Batista de Sousa Da Silva was born in 1975 in Ponte Nova, Minas

Gerais, Brazil, and currently lives in the city of Belo Horizonte. He received a

bachelor’s degree in animated film in 2001 and a bachelor’s degree in illustra-

tion in 2003, both at the Federal University of Minas Gerais (UFMG)’s School of

Fine Art. In 2004, he won the Incentivo Base 7 (Newcomer) Award at the Tenth

Bahía Exhibition at the Museum of Modern Art in Salvador da Bahía, Brazil.

In 2005, he was awarded the ProgME Video Art Prize at the Electronic Media

Festival held by the Telemar Cultural Center in Rio de Janeiro and the Premio

Pesquisa de Linguagem in the twelfth edi-

tion of Vitória Cine Vídeo, the official film and

video festival of Espírito Santo, Brazil. In 2006

he came in Third at the Telemig Celular arte.

mov International Mobile Media Art Festival,

and in 2009, he won the Fourteenth SESC/

SATED Award for Best Cinematography in a

Short Film in Belo Horizonte. In April 2009,

he showed his work in the retrospective

“Novos Mineiros” as part of Brazil’s Free Film

Exhibition (MFL), and in September 2010 he

took part in “Retrospectiva Programa Curta

Circuito,” also in Belo Horizonte. His group

exhibitions include the Second Inter-Ameri-

can Biennial of Video Art, shown at the IDB

Cultural Center Gallery, in November 2004;

“Brésil, Brésilis—Videoformes 2005,” an event held during the Twentieth Interna-

tional Video and New Media Festival in Clermont-Ferrand, France; the Fourteenth

Bahía Exhibition, which took place in the Museum of Modern Art in Salvador da

Bahía from December 2007 to February 2008; the Twentieth São Paulo Interna-

tional Short Film Festival in August 2009; and “La 240” Central America Festival

for Young Video Creators, in Costa Rica, in April 2010. His film and video work

also includes the experimental animated film Se estou certo, por quê meu coração

bate do lado errado? (If I’m Right, Why Does My Heart Beat on the Wrong Side?)

(2004), the video installation Artifícios do Olhar (Artifices of the Gaze) (2005), the

experimental animated film Se fraquejo diante do escuro, por quê meus pés se

voltam para a luz que me cega? (If I Weaken in the Face of Darkness, Why Are

My Feet Turning Back toward the Light that Blinds Me?) (2007), the experimen-

tal short film Bolivia, te extraño (Bolivia, I miss you) (2009), and Semoventes, an

80-minute documentary made in DV (2009).

13

Selected Videos

ARGENTINA

El Capital
(Das Kapital/The Capital)
2009

Marcello Rubén Mercado Romano
Duration: 5’

Original format: Betacam Digital

Music: Marcello Mercado

Sound: Marcello Mercado

Script: Marcello Mercado

Other credits: Marcello Mercado

E-mail: m_2@gmx.de and marcello@khm.de

Synopsis: El Capital is an abstract essay on the construction of economic
and biological models. The author establishes architectures with bacterial
representations that simultaneously combine with representations of real-
ity. What would happen if we understood an economic model as if it were
ruled by the laws of bacteria? This schematic construction is nothing more
than a game without conclusions: an artistic strategy of approximation.

Marcello Rubén Mercado Romano was born in 1963 in the Argentinean

province of Chaco and currently lives in Brühl, Germany. Between 1987 and

1991, he studied psychology at the National University of Córdoba in Córdoba,

Argentina. Between 1996 and 1997,

he was awarded grants from the

MacArthur, Rockefeller, and Lampa-

dia Foundations. Between 1999 and

2001, he worked under a grant in the

Academy of Arts and Media at the

University of Cologne in Cologne,

Germany. He has been awarded nu-

merous prizes, including the Main

Prize at Berlin’s Videofest in 1994,

First Prize at the Clermont-Ferrand

Festival in France in 1999, and First

Prize at Videobrasil in São Paulo on

two occasions, in 1998 and 2001. His

solo shows have included the pre-

sentation of his performance piece Clara Schumann’s DNA Concert at the Kun-

straum Blast in Cologne; his “Retrospectiva de Videoarte” at the Buenos Aires

Museum of Modern Art; and “El Capital y sus Genes” at the Vanguardia Gallery

in Bilbao, Spain. He has also taken part in major group exhibitions, including

“Como lo Vemos . . .” at the Ludwig Museum in Cologne (2000); the Emoção

Art.ficial 2.0 Biennial at the Instituto Itaú in São Paulo (2004); “El Lienzo es la

Pantalla” and “Visionarios,” both at the Museo Reina Sofía in Madrid (2007);

and “40 Years of German Video Art” at the ZKM in Karlsruhe, Germany (2009).

His film and video work also includes The Edge of Rain (1995), The Warm Place

(1998), The On-Coming (2005), and Series of Periodical Bilinear Surfaces (2006).

14

Selected Videos

BRAZIL

So Far Away... So Close
(Tan lejos... Tan cerca)
2010

Tina Velho (Teresa Cristina Balthazar Pacheco Velho)
Duration: 1’ 25”

Original format: NTSC DV

E-mail: eu@tinavelho.com.br and tinavelho@gmail.com

Synopsis: This piece of work—which proposes a new concept of self-
portraiture—is made up of photographs taken with a webcam in the art-
ist’s studio over a period of 365 days between 2009 and 2010. So Far
Away . . . So Close explores human relationships, dealing with the notion
of time and space introduced by the new communication technologies
provided by the Internet.

Tina Velho was born in 1960 in Rio de Janeiro and continues to live there

today. In 1986, she was awarded a diploma in engraving from the Federal Uni-

versity of Rio de Janeiro and from then until 1994, she attended a range of

art courses at the Parque Laje School of Art and the Museum of Modern Art

(MAM). She won the Trip to Paris Award at the Cándido Portinari Exhibition in

Rio de Janeiro in 1986 and in 1990 was selected as one of the Best of the Petro-

bras Carioca Exhibition. She was also awarded the Protaltec Prize for Digital

Art given by Mercosur-MNAB

of Argentina in 1997. She took

part in the First International

Art Tech Media Conference in

Madrid from May 9–11, 2007,

and in April 2009 won a prize

at Intemperie—Bienal del Fin

del Mundo, held in Ushuaia,

Argentina. Her first solo exhi-

bitions included “Lithographs”

at the Foyer International

D’Accueil de París (FIAP) in

1987 and “Píxel per Píxel Ima-

gens” at the Museum of the

Republic in Rio de Janeiro in 1998. Between August and October 2005, she

showed her audiovisual piece E.A.F.—Estado de Atividade Funcional (2004) at

the Telemar Cultural Center in Rio de Janeiro. Other solo shows have included

“Livearth” at Espaço Furnas Cultural in Rio de Janeiro in August 2008 and Es-

pacioenter Canárias TEA at TEA in Tenerife, Canary Islands, in September 2009.

She has shown her work as part of several group exhibitions, including the

Second Inter-American Biennial of Video Art held by the Italian-Latin Ameri-

can Institute (IILA) Rome in June 2005; “File Rio,” as part of the International

Electronic Language Festival of Rio de Janeiro in March 2007; “Intemperie,” an

event that is part of the aforementioned Bienal del Fin del Mundo, Chapter 4,

in April 2009; and “Eternal Feminino Plural,” an exhibition by the International

Labour Organization in its Les Gobelins area in Geneva in March 2010. Her

audiovisual work includes Hemapoético (2003), The Odé Box (2006), and 365

días de luz (365 days of light) (2007).

15

CHILE

Instrucciones de uso
(Instructions for Use)
2009

José Antonio Pedreros Prado
Duration: 4’ 59”

Original format: AVI

Music: Pedro Antivil Morgado

Sound: Pedro Antivil Morgado

Other credits: Gabriela Campaña, Francisco Bedoya, Ena Roldán (actors)

E-mail: pedrerosprado@gmail.com and eldonjoseantonio@gmail.com

Synopsis: In this video made during a period of artistic residence in Quito,
Ecuador, the artist aims to show the procedure through which contem-
porary society builds new categories of morality. Such a dynamic finds
its most forceful examples in the models of domestic behavior that are
adopted by members of society. Through an exercise in poetic declaration,
Instrucciones de uso lists the behavior patterns that show the domestica-
tion of human beings caused by culture.

José Antonio Pedreros Prado was born in 1984 in Concepción, Chile, where

he still lives today. He studied for a degree in plastic art at the University of

Concepción, from which he graduated in 2008. A year before, he showed

his work at the Third

Video Art Exhibition in

his home city. In 2008,

he was also awarded

Third Prize in the Sec-

ond “Genera sobre

Conviviencia Urbana”

Short Film Contest in

Santiago, Chile, and

he took part in sev-

eral group exhibitions,

including “Arte Institución” in the Centro Cultural de España in Santiago; the

Fourth Inter-American Biennial of Video Art, organized by the Inter-American

Development Bank Cultural Center in Washington, D.C.; and the project “Co-

decs: Bioquímica Iberoamericana Audiovisual” in Oaxaca, Mexico. In 2009, he

was awarded a prize in the First University Contest for Young Artists, which was

also held in Santiago, and he showed his video Instrucciones de uso in Quito.

That same year, he also participated in the Second International Video Art Fes-

tival in Camagüey, Cuba, as well as the group exhibition “Invertebre,” which

took place in his home city. Other works by the artist include Carnada (Bait)

(2006), No te muevas (Don’t Move) (2007), Calidad youtube (Youtube Quality)

(2008), and Es solo un decir, señor dicente (It’s just saying, Mister Speaker)

(2010).

16

Selected Videos

CHILE

Aia
2009

Valentina Serrati Sisa
Duration: 4’ 55”

Original format: HDV, DV

Music: Luis Muñoz Villaroel

Script: Valentina Serrati

Other credits: Andy Wijckelsma and Valentina Serrati (camera)

E-mail: videovalium@gmail.com

Synopsis: Aia emerges from the experience of life in Taipei, Taiwan. The
main character comes to life in the city through the experiences that come
from a culture that is different from that of Latin America. The research
methodology is based on experiences, observation, and the assimilation
of daily life over the space of a year with the aim of identifying and un-
derstanding specific characteristics of the local context and culture to the
point at which the imagination is able to translate personal experiences
into a creative imaginary land, a hybrid between the cultures of East and
West.

Valentina Serrati Sisa was born in 1977 in Asunción, Paraguay, and currently

lives in Santiago, Chile. She be-

gan her artistic training at the

age of five at Asunción Munic-

ipal Theatre’s School of Classi-

cal Ballet and in 1995 traveled

to Sussex, United Kingdom,

to undertake studies in dance

and drama at the Wadhurst

College of Classical Ballet. She

continued her training in San-

tiago, where she received a de-

gree in arts from the Pontifical

University of Chile in 2001. In 2007, she received an Honorable Mention in the

Juan Downey Contest, part of the Eighth Biennial of Video and New Media

that took place in the Museum of Contemporary Art (MAC) in Santiago, and

was awarded the Alcatel Lucent–Amigos del Arte Prize, also in the same city.

She presented the solo show “Aia: Series Incompletas. Fotografía y Video” in

the SAM Room at the Chilean–North American Institute in the Chilean capital.

She has taken part in several group shows in different cities, including “Sewn

China–Chile: Beijing Shang Elements” at the Museum of Contemporary Art in

Beijing (2007); the TAV International Video Art Exhibition at the Honh Hang

Museum in Taipei (2008); “Masamérica” by the CaixaForum Foundation in Bar-

celona and Madrid (2008); “Videoarde: Video Crítico en Latinoamérica y el Ca-

ribe” at the Centro Cultural de España (in Mexico, Argentina, and Nicaragua);

the Eighth International Video-Arte-Electrónica Festival in Quito and Buenos

Aires (both in 2009); and “China Boulevard” in the Palacio La Moneda Cultural

Center in Santiago (2010). Other audiovisual pieces by this artist include Miss

TV (2003), Mírame (Look at Me) (2005), and Celeste (Heavenly) (2007).

17

COLOMBIA

Country Trademark
(National Brand)
(Marca Nacional Registrada)
2009

Andrés Felipe Uribe Cárdenas
Duration: 5’ 58”

Original format: DV

Music: Johann Sebastian Bach, St. John’s Passion, BWV 245, Chorus

E-mail: calaveraycruz@gmail.com

Synopsis: Country Trademark is a video performance of a nationalist cam-
paign pierced by religion. With his chest marked with a national symbol
that reminds the viewer of the Sacred Heart, the artist takes the nationalist
campaign to the extreme of its possible meanings.

Andrés Felipe Uribe Cárdenas was born in 1983 in Bogotá, and he continues

to live there today. In 2007, he was awarded a master’s degree in fine art from

Jorge Tadeo Lozano University in the Colombian capital. He has taken part in

important group exhibitions that have taken his work to a range of cities world-

wide. These include the Perfoartnet Performances International Festival in Bo-

gotá (2008); “Rencontres Internationales” in Paris (2008), Madrid (2009), and

Berlin (2009); and the Artists’ Regional Exhibition in Tunja, Colombia (2009).

His audiovisual work also includes 4’785.905 (2004), Decollage (Manifesto)

(2006), La obra de arte en la época de su reproductibilidad técnica (The Work

of Art at the Time of Its Technical Re-

producibility) (2006), Desastre de la

guerra Num. 33 (Disaster of War no.

33) (2008), and OMG!!! (2009).

18

Selected Videos

COLOMBIA

Movimiento 0.1, Imaginación 2.5

(Movement 0.1, Imagination 2.5)

2010

Raquel Solórzano Cataño
Duration: 1’ 13”

Original format: DVD

E-mail: caquel@gmail.com and racus59@hotmail.com

Synopsis: Rather than narrating a story, this video expresses a flash feeling
in flash time and a flash fiction based on exploring the points of similarity
and difference between a subtext, an image, a sound, a time (material and
mental), and a movement.

Raquel Solórzano Cataño was born in 1982 in Bogotá, and she continues

to live there today. Between 2002 and 2007, she studied in the Professional

Fine Arts Program in the Faculty of Humanities, Art and Design at the Jorge

Tadeo Lozano University of Bogotá, from which she was awarded a master’s

degree in fine art and the Merit Award for her course project. In 2008, she

attended the seminar “Aproximaciones a una Historia del Videoarte en Colom-

bia” given by artist and teacher Gilles Charalambos as part of the Forty-Eighth

Cartagena International Film Festival.

In 2009, the University of Rosario

in Bogotá awarded her a degree in

cultural management and manage-

ment processes to develop projects

in the plastic art sector. Among the

other honors received by the artist is

the group award from the National

Harmony Program 2009, Audiovisual

section, given by the Ministry of Cul-

ture, Recreation and Sport in Bogotá;

the group award in the District Stim-

ulus Program 2009 as part of the El

Parqueadero Plastic and Visual Arts Contest held by the Bank of the Republic

Museum and the Gilberto Alzate Avendaño Foundation, also in Bogotá; the

District Stimulus Program 2009 Award from the University of Rosario; and an

Honorable Mention in the Second Video Art Competition organized as part of

the Fiftieth Cartagena Film Festival in 2010. In 2008, she held the solo show

“Mar” in the window of Lugar a Dudas in Cali, Colombia, as an invited artist. In

the same year, she showed her work in three important international events:

“The Mirror Image,” organized by INIVA, in London; “AlucineToronto” at the

Latin@media Festival in Toronto, Canada; and the Fifteenth Latin American

Video Festival held in the Argentinean city of Rosario. She also took part in the

group exhibitions “Supernova” at Lugar a Dudas in Cali and “La Générale” in

Paris (both in 2009), as well as the “No Soul For Sale” Festival of Independents

organized by the Tate Modern in London (2010). Other audiovisual work by

the artist includes the experimental videos Line Out (2006), Diálogo (Dialogue)

(2009), Inercia: el estado de las cosas (Inertia: The Way Things Are) (2009), and

Paseo circular (Circular Walk) (2010).

19

COLOMBIA

Comienza un buen día
(A Good Day Begins)
2010

Samanta Andrea Duque Posada
Duration: 2’ 36”

Original format: AVI

Sound: Samanta Duque

Script: Samanta Duque

Other credits: Carlos Leyton

E-mail: samantadupo@gmail.com and sandupo@gmail.com

Synopsis: A man gets up and all he thinks about is coffee. All is quiet until
a piece of fruit steals his mouth and runs away with it. The kitchen turns
into a state of chaos where objects come alive and chase the subject. The
video attempts to show the imaginary world that many of us keep inside
but that we ignore or repress so that we do not have to admit that other
worlds exist, full of fantasy and dreams.

Samanta Andrea Duque Posada was born in 1988 in Rionegro, Antioquia

province, Colombia, and she still lives there today. She received her second-

ary education at the IETISA Technical

and Industrial Institute, from which

she graduated in 2004. In 2009, she

graduated in Italian through the Mul-

tilingua Program of the University of

Antioquia’s Language School, and

she is currently in the tenth semester

of her plastic art degree at the same

university. She took part in “Lente

Crítico,” the First Young Photogra-

phers’ Exhibition, in the Exhibition

Room of the Ricardo Rendón Bravo

Cultural Center in Rionegro from July

25 to August 5, 2008. In October of

the same year, she also showed her

work at the Fourth Regional Biennial

of Painting, Drawing, Graphic Art,

and Photography, organized by the University of Antioquia. She has also par-

ticipated in other important events, such as the Second Biennial of Plastic Art

in the Exhibition Room of the Comfenalco Castilla Library from October 8 to

November 7, 2009; the “Paisajes de Antioquia” Young Photography Art Show,

which took place in the Exhibition Room of IDEA (the Institute for Develop-

ment of Antioquia) in Medellín from November 20 to December 15, 2009; and

the Second Short Trousers Marathon at the Medellín Museum of Modern Art’s

Ciudad del Rio gallery on June 25, 2010. Her audiovisual work includes Locura

en el encierro (Madness in the Prison) (2009), Las babas del diablo (The Devil’s

Saliva) (2009), Sin salida (No Exit) (2009), Umbral perpetuo (Perpetual Thresh-

old) (2009), and Tres puntos (Three Points) (2010).

20

Selected Videos
Citlally Miranda Pérez
Duration: 4’ 30”

Original format: DVD

Sound: Citlally Miranda Pérez

E-mail: citlallymiranda@hotmail.com and citlallymiranda@gmail.com

Synopsis: Inmutando is the manifestation of the confusion of the soul: the
revelation of an internal world as a portrait.

Citlally Miranda Pérez was born in 1970 in Santo Domingo, Dominican Re-

public, and continues to live there today. In 2007, she showed her work at the

ICAFair in New York’s SoHo neighborhood. The following year, she took part in

the “Caribe Síntesis” exhibi-

tion, which was held in the

Dominican Republic’s Mod-

ern Art Museum. In 2009,

she participated in two im-

portant artistic events: “Sin-

tética,” a video, installation,

painting, and performance

exhibition organized by the

Centro Cultural de España,

and “Performar,” an inter-

national performance and

action art encounter, both

held in the Dominican Re-

public. Her audiovisual work

was also shown as part of

“DVD Project,” an interna-

tional traveling exhibition of

emerging and experimental video art organized by Stitching Idee-Fixe (IDFX)

that has visited 10 countries. Inmute (2009) was her first piece in the field of

audiovisual art.

Inmutando
(Mutating)
2010

DOMINICAN
REPUBLIC

21

ECUADOR

Qué tan lejos está
el triunfo de la voluntad

(How Far Away Is the Triumph
of the Will)
2009

Ilich Bladimir Castillo Vera
Duration: 3’ 13”

Original format: Quicktime–VLC

Music: Ilich Castillo

Sound: Ilich Castillo

Other credits: Tania Hermida, Héctor Napolitano, and Leni Riefenstahl

E-mail: eliohcoen@hotmail.com and ilichcastillo@gmail.com

Synopsis: Two film credits diametrically opposed cohabit in secret through
a glitch: through a simple copy-paste procedure in the source code of a
video, the credits of the paradigmatic and propagandistic film Triumph of
the Will (1934) by the German filmmaker Leni Riefenstahl are “injected” into
the credits of the film Qué tan lejos (2006) by the Ecuadorian director Tania
Hermida. The result is an unstable and erratic aesthetic drift: the glitch and
its significant potential within the meanings of the narrative that it invokes.

Ilich Bladimir Castillo Vera was born in 1978 in Guayaquil, Ecuador, where he

continues to live today. Between 2004 and 2010, he studied at ITAE (the Higher

Technological Institute of Arts of Ecuador) and Casa Grande University (UCG),

where he is working on his bache-

lor’s dissertation. In 2006 and 2009,

he attended workshops by the Co-

lombian artist Santiago García and

the Cuban artist Lupe Álvarez. He

has been awarded Second Prize at

the October Exhibition of the Ecua-

dorian Cultural Center in Guayaquil

(2004); the Paris Prize (with the La-

limpia Group) in the Eighth Cuenca

International Art Biennial (also in 2004); First Prize at the July Exhibition of the

Guayaquil Municipal Museum (2005); First Prize at the Contemporary Art Show

by the El Comercial Foundation in Quito (2007); and Second Prize at the Third

Nonvisual Biennial, which was held at the Museum of Anthropological and Con-

temporary Art (MMAC) in Guayaquil (2008). With the Lalimpia Group, he partici-

pated in the show“Demolition Plans for La Casa de la Cultura” in the Madeleine

Hollaender Gallery in Guayaquil. The following year, he participated in the show

“MMM.” He showed his work in 2005 in the solo show “Cómo se Ve Según

el Otro” in the Antonio José de Sucre School in Guayaquil and in 2010 in the

exhibition “Pasado Pluscuamperfecto,” organized by Telefónica Peru. He partici-

pated in group shows, including the Eighth Cuenca International Biennial (with

the Lalimpia Group) in 2004; “Combo No. 2: Exquisiteces Costeñas”; the Closing

Time Project call for the OchoyMedio Cinema (Quito), MAAC Cine (Guayaquil),

and the Paris Biennial (2006); “Lo que las Imágenes Quieren,” a show organized

by the ICO Foundation in Madrid (2007); “Arte Actual” in Quito (2008); “¿No es

Increíble lo que Puede Tener Adentro un Lápiz?” at the DPM Gallery (2008);

and “Playlist” in the Proceso Gallery in Cuenca, Ecuador (2009) and the Mu-

nicipal Museum of Guayaquil (2010). His film work also includes Conversaciones

con 1912 (Conversations with 1912) (2006), Confirmación de los acontecimientos

(Confirmation of Events) (2008), Glitch Ecuador (2008), and Proa (Bow) (2010).

22

Selected Videos

GUATEMALA

Natural-Intervenciones
plásticas
(Natural-Plastic Interventions)
2009

Rodolfo Miguel Walsh Baeza
Duration: 1’ 50”

Original format: Mini DV

Script: Rodolfo Walsh

E-mail: photowalsh@yahoo.com and info@fotowalsh.com

Synopsis: In this video, images of hermit crabs walking along the sand are
shown, accompanied by a text by Charles Darwin. These animals do not
produce their own shells but rather adopt a foreign body: when they fail to
find a suitably sized snail, they use plastic elements to protect themselves.
Therefore, plastic is transformed and becomes part of nature.

Rodolfo Miguel Walsh Baeza was born in 1965 in the capital of El Salvador

and he currently lives in Guatemala. In 1988, he earned a degree in biology

at the University of San Francisco. Two years later he was awarded a degree

in fine art (with a specialization in photography) from the Academy of Arts

College in the same city. He has received a number of important honors for

his work, including First Prize for Photography at the Tenth Guatemalan Art

Biennial (1996); Second Prize for Documentary Video from the ÍCARO Central

American Film and Video Festival (2000), which was also held in Guatemala; an

Honorable Mention from the “Inquieta Ima-

gen” Central American Video Contest orga-

nized by the Contemporary Art Museum of

San José, Costa Rica (2002); and Second

Prize for Institutional Video Documentaries

from the ÍCARO Central American Film and

Video Festival (2004). His individual exhi-

bitions have included “Juego de Niños” at

the Costa Rican–American Cultural Center

(1998); “Se Vende o no se Vende” at the

Vilanova Fine Arts Gallery in El Salvador

(2002); “Auto-Retratos Viajeros” at FestFoto

PoA in Porto Alegre, Brazil (2008); “Natural”

at the Guatemala Art Biennial at San Carlos University Museum (MUSAC) (also

in 2008); and “Animalia Implasticata” in the latest edition of the Guatemala Art

Biennial (2010). He has also taken part in group exhibitions in a number of

cities worldwide, including “TV or Not TV” at the LA Freewaves Biennial Fes-

tival at the Museum of Contemporary Art (MOCA) in Los Angeles, California

(2002); the Central American Visual Arts Biennial in the Guatemalan Museum

of Contemporary Art (2004); “Sutil Violento” in the Latin American Photography

Forum in São Paulo, the Buenos Aires’ Recoleta Cultural Center, the National

Museum of Visual Arts in Montevideo, and the National Museum of Fine Art

in Santiago (2008); the video art program “Miradas Solidarias hacia América

Central y el Caribe” in the El Pou de la Figuera Civic Centre in Barcelona (2009);

and “Entre Identidades Divergentes” at the Third ULLS Barcelona Culture Fes-

tival at Palau de la Virreina, also in Barcelona (2009). Some of the artist’s other

audiovisual work includes Mi vida loca (My Crazy Life) (2002) and MS (2007).

23

MEXICO

Número uno

(Number One)

2010

Francisco Javier Ventura Reyes
Duration: 3’ 30”

Original format: DV

Other credits: Valeria Prieto and Javier Ventura

E-mail: manray11@hotmail.com and valeria.prieto@hotmail.com

Synopsis: Número uno expresses the frustrations of daily life in the city
considered to be the world’s most violent. The video’s title refers to the
spot occupied by Ciudad Juárez in terms of the level of danger as the re-
sult of its high homicide rate and violent acts caused by drug trafficking.
The city was also the place where just a few days before filming started,
Mexico’s first car bomb attack occurred. But the film’s title is also inspired
by a song by Juan Gabriel that describes Ciudad Juárez as the world’s
best frontier. The video is the testimony of photographers and artists who
constantly fight against daily life in this urban landscape.

Francisco Javier Ventura Reyes was born in 1978 in the heart of Ciudad

Juárez, Mexico, and he currently lives there. He has a degree in visual arts

from the Autonomous University of Ciudad Juárez. He made Número uno with

the collaboration of Valeria Prieto, who has a degree in graphic design from

the same university. In

2003, Ventura won the

prize for the Best Short

for his piece Callesnuff

(2003) in the Seventh

International El Paso

Film and Video Festi-

val, organized by the

University of Texas.

In 2004, he showed

Callesnuff during the

“Expresión en Corto”

exhibition in Guanajuato, Mexico, and R3D (2004) in the Videomedeja Video

Festival in Serbia. In 2005, he presented 2 Angry at VideoFest 2K in Baja Cali-

fornia and Henpecked at the Antimatter Film Festival in Victoria, Canada (both

works from 2005). The following year, he showed Couples Nature (2006) in

the Third Inter-American Biennial of Experimental Video. His film work also

includes Dress Hello and Naked Goodbye (2004), also in collaboration with

Valeria Prieto.

24

Selected Videos
La espera
(The Wait)
2010

Julio César Martínez Malqui
Duration: 3’ 4”

Original format: DVD NTSC

Music: Across (Moby)

E-mail: jul_x1@yahoo.com

Synopsis: The theme of La espera is the feeling of isolation that comes
from personality-related problems, conflict, and depression. In this video,
isolation is represented by showing an internal world within which the suf-
ferer feels protected. However, this person is unable to leave the bubble.

Julio César Martínez Malqui was born in 1976 in Lima, where he currently

resides. Between 1995 and 2000, he studied painting at the School of Fine

Art in Lima, and in 2006 he completed his photography studies at the Centro

de la Imagen, also in the Peruvian capital. He has shown his work at impor-

tant events in cities worldwide, includ-

ing the Drawing and Engraving Exhibi-

tion in the Tenth International Biennial at

the Taipei Museum of Fine Art in Taiwan

(2001); the International Digital Print

Competition–Premi Gravat@Olot 2003 in

Catalonia, Spain; “Happy Tour/Videoarte

Peruano Emergente” at the Telefónica

Foundation in Lima (2006); Videt 08, the

Villafranca del Penedes Video Art Festival,

in Barcelona (2008); and “A/V Automático

Versátil BLIP-Robótica del Reciclaje” at

the Telefónica Foundation in Lima (2009).

His film work also includes Escape (2006),

Nuestras guerras privadas (Our Private Wars) (2008), Un día (One Day) (2008),

and Purple: The Game (2009).

PERU

25

PUERTO RICO

Generating a Paradise
(Iluminando un paraíso)
2010

Our Last Hero
(Nuestro último héroe)
2010

Carlos M. Ruiz-Valarino Rodríguez
Generating a Paradise

Duration: 4’ 27”

Original format: HDV NTSC

Music: Carlos Ruiz-Valarino

Sound: Carlos Ruiz-Valarino

Script: Carlos Ruiz-Valarino

E-mail: ruizvalarino@yahoo.com

Synopsis of the videos: Both videos reflect on the existential problem at
the heart of all modern societies and found within the definition of the
consciousness of being and belonging by both individuals and the com-
munity. The author concentrates on the development of the concept of
“searching” and the psychological tension of waiting—one of the project’s
conceptual foundations—with the landscape as an existential metaphor.
The act of appreciating the landscape in its state of maximum splendor
allows for the creation of close links with the worldly and the divine: the
“expectation” of that unique moment when the sun sets, in which the
achievement of the sublime is increasingly prolonged in the stillness of
the viewers who observe the landscape. Even though these subjects, fro-
zen in time, suggest the imminence of an event, nothing actually happens.
Interpreting the landscape is a metaphor of being—or its manifestation—
which exposes our vulnerability in the face of the unknown.

Carlos M. Ruiz-Valarino Rodríguez was born in 1967 in San Juan, where he

currently lives. He graduated (1999) from the Rochester Institute of Technology

in New York, where he studied for a master’s degree in photography. In 2005,

he was awarded a Lexus Grant

for Artists. In 2006 and 2007,

he won the Prize for the Best

Photography Exhibition award-

ed by the International Asso-

ciation of Art Critics (Puerto

Rico Chapter), and in 2009 he

received the National Grant

for Cultural Activities from the

Puerto Rican Cultural Institute.

His solo shows have included

“Visitantes BCN” at Raíces

Gallery in San Juan (2006); “Puertorriqueño, ña…” in the Puerto Rico Museum

of Contemporary Art (2004–2005); and “Proyecto Paradiso: la Isla Interminable”

in the Arsenal de la Marina Española, also in the city of San Juan. His work has

been shown in group exhibitions in a number of cities worldwide, including

“Geografía Humana: Fotografías y Videos del Siglo XXI” in the Art Museum

of the Americas in Washington, D.C. (2009); the Tenth Cuenca International

Biennial in Ecuador; Video Art International Buenos Aires at ThisIsNotAGal-

lery in Buenos Aires (2009); “Relevos y Careos” at the Puerto Rico Museum of

Contemporary Art (2010); and the Eleventh Latin America Film Festival at the

Latin America Solidarity Centre in Dublin (2010).

Our Last Hero

Duration: 3’ 4”

Original format: HDV NTSC

Music: Carlos Ruiz-Valarino

Sound: Carlos Ruiz-Valarino

Script: Carlos Ruiz-Valarino

26

Selected Videos

VENEZUELA

Primera lección de vuelo -

Aeropuerto Tempelhof, Berlín

(First Flying Lesson - Tempelhof

Airport, Berlin)

2010

Marco Antonio Montiel Soto
Duration: 4’ 58”

Original format: Video.mov

Sound: Original

E-mail: marco@puentedeburros.com

Synopsis: The theme of this video is a flying lesson: in his first attempt at
flying without a plane in an airport, the artist tries to show how many more
attempts he must make to reach the final flight with a possible forced
landing.

Marco Antonio Montiel Soto was born in 1976 in Maracaibo, Venezuela,

and currently lives in Berlin, where he filmed the video being shown here. In

2002, he completed his studies at the Julio Bengoechea Photography School in

Maracaibo, and in 2010 he was awarded a master’s degree in sound art from

the Berlin University of the Arts. He has shown his work in several solo shows

in Venezuela and Germany, including “Ein Lichtbildraum” at the M&N Gallery

in Berlin (2005); “Lo Importante es la Imagen” at Mombo en la Colina in Mara-

caibo (2006); “Diaposección Lección 13” at the Maracaibo Lía Bermúdez Arts

Center (2008); “Diaposección Lección 17” at the Chacao Cultural Center in Ca-

racas (2008); and “El Viaje a Dedo sin Destino Urbano” at the Wohnlabor Proj-

ect Gallery Space in Berlin

(2009). He has also taken

part in important events and

group shows such as the

Loop Festival in the Barce-

lona Contemporary Culture

Centre (CCCB) (2008); Mer-

rill Lynch ArteAmerica in

Miami (2009); Art Fair CIR-

CA in Puerto Rico (2009);

“Hausklang” in The House

of World Cultures in Berlin

(2009); and “Crack*” in the Kommunale Galerie, also in Berlin (2010). Other

audiovisual work by the artist includes La memoria es un laberinto (Memory Is a

Maze) (2005), Bajo la penumbra de una descarga electrostática aparece una idea

(In the Shadow of an Electrostatic Charge an Idea Appears) (2007), Reconversión

(Reconversion) (2007), Sinfonía en la calle – Primera estrofa (Symphony in the

Street – First Verse) (2007), and Maaáwa* State before Disorientation (2010).

27

Video Circuit by Country • Circuito de video por país

ARGENTINA

1.
Centro Feca, Foro y Estudios Culturales
Argentinos, Buenos Aires, Argentina
(Feca Center, Argentinian Forum and
Cultural Studies, Buenos Aires, Argentina)
Teresita Lencina, Directora Ejecutiva
(Executive Director)

Estados Unidos 1461
1101 Buenos Aires, Argentina
Tel/Fax 54 -11- 4382-0224
e-mail info@centrofeca.org.ar
www.centrofeca.org.ar

2.
CHATEAU CAC, Centro de Arte
Contemporáneo, Córdoba, Argentina
(CHATEAU CAC,Contemporary Art Center,
Córdoba, Argentina)
Gustavo Brandán, Director (Director)

Chateau Carreras, Avenida. Cáracano 1750
Bº Chateau Carreras, Córdoba, Argentina
Tel. 54-0351-4 85 8876
e-mail jorgecastro@manipulatto.com
gustavobrandan52@yahoo.com.ar
direccion.ccac@yahoo.com.ar
gustavo.brandan@gmail.com
http://chateau-cac.blogspot.com

BRAZIL

3.
Associação Cultural Videobrasil,
São Paulo, Brasil
(Video Brazil Cultural Association,
São Paulo, Brazil)
Sílvia Oliveira, Produção (Production)
Ana Pato, Coordenadora de Projetos
(Project Coordinator)

Sesc Pompéia São Paulo
Av. Imperatriz Leopoldina, 1150
CEP 05305 002 - São Paulo - SP - Brasil
Tel. + 55 11 3645 0516, Fax 3645 0194
e-mail silviaoliveira@videobrasil.org.br
anapato@videobrasil.org.br
www.sescsp.org.br / www.videobrasil.org.br

4.
Galeria de Arte KUNST,
Rio de Janeiro, Brasil
(KUNST Art Gallery, Rio de Janeiro, Brazil)
Byron Mendes, Director (Director)
Marcos Junior Teixeira de Oliveira, Apoio
Cultural (Cultural Support)

Rua Dr. Paulo Hervê, 1303 A, Bingen,
Petrópolis, Rio de Janeiro, Brasil
CEP 25680-000
Tel. (55 24) 2233-2074 / 8836-7208
e-mail galeriakunst@gmail.com
marcosjunior.oliveira@gmail.com
www.galeriakunst.com.br

COLOMBIA

5.
Corporación Internacional de Cine,
Bogotá,Colombia
(Internacional Film Corporation,
Bogota, Colombia)
Festival de Cine de Bogotá
(Bogota Film Festival)
Henry Laguado, Director del Festival de Cine
de Bogotá
(Director of the Bogotá Film Festival)

Carrera 10 Nº 27-51
Oficina 325
Residencias Tequendama, Bogotá, Colombia
Tel. (571) 341 75 62, Fax. (571) 341 75 04
Cel. (57) 315 605 7224
e-mail secretaria.general@bogocine.com
direccion@bogocine.com
andreschona@gmail.com
www.bogocine.com

6.
Encuentro Nacional de Críticos y
Periodistas del Cine, Pereira, Colombia
(National Summit of Film Critics and
Journalists, Pereira, Colombia)
Germán Ossa Echeverri, Director (Director)

e-mail nidodeconderes4@yahoo.com.mx
Tel. (57 6) 337 7653

7.
Fundación Cine a la Calle, Cinemateca
del Caribe, Barranquilla, Colombia
(Movies in the Street Foundation,
Film Library of the Caribbean,
Barranquilla, Colombia)
Harold Ospina, Director (Director)
Jorge Ferreira, Productor General
(General Producer)

Calle 52 # 54 – 75
Barranquilla, Colombia
Tel. (575) 349 0269 Cel. (300) 3161945
e-mail cinealacalle@gmail.com
cinealacalle@yahoo.com
jorgemando@gmail.com

28

8.
Fundación UrbanArte, Cali, Colombia
(UrbanArt Foundation, Cali, Colombia)
Camilo Tovar, Director (Director)

Calle 4 #26-37
Barrio San Fernando, Cali, Colombia
Cel. (57) 311 2774698 / 300 6526665
Tel. (57 2) 5563365 / (57 2) 5563365
e-mail fundacionurbanarte@yahoo.com
http://fundacionurbanarte.blogspot.com

9.
Institución Universitaria de Bellas Artes
y Ciencias de Bolívar, Colombia
(University of Fine Arts and Science
of Bolívar, Colombia)
Eduardo Hernández, Director Programa de
Artes Plásticas (Director)

San Diego Carrera. 9 No. 39 - 12
Cartagena de Indias, Colombia
Tel. (5759) 6600391
e-mail info@esba.edu.co
hernandezeduardo@hotmail.com
www.esba.edu.co

10.
Latitud Comunicaciones,
Medellín, Colombia
(Latitud Communications,
Medellín, Colombia)
Carolina Posada Restrepo, Gerente (Manager)

Carrera 48 A No. 10 sur 144
Tel. (57 4) 266 0807 / 266 1297
e-mail latitud@une.net.co

11.
Museo de Arte Moderno de Cartagena,
Colombia
(Museum of Modern Art,
Cartagena, Colombia)
Eduardo Hernández Fuentes, Curador (Curator)

Plaza San Pedro Claver
Calle 30 # 4-08, Cartagena- Bolívar
Cartagena, Colombia
Tel. 66 45 815
e-mail museoartemoderno@telecartagena.com
mamcartagena@une.net.com
hernandezeduardo@hotmail.com
www.mamcartagena.com

12.
Museo de Arte Moderno La Tertulia,
Cali, Colombia
(La Tertulia Museum of Modern Art,
Cali, Colombia)
María Paula Álvarez Mera, Directora (Director)
Eugenio Jaramillo Londoño, Director de la
Cinemateca (Director)
Natalia Ayala, Comunicaciones y Prensa
(Communications and Press)

Avenida Colombia, No. 5-105, Oeste
Cali, Colombia
Tel. (57 2) 893 2941 / 893 2942 / 893 2945
e-mail museolatertulia@gmail.com

COSTA RICA

13.
Fundación Museos del Banco Central
de San José, Costa Rica
(Museums of the Central Bank of San José
Foundation, Costa Rica)
María del Pilar Herrero Uribe, Directora
(Director)
María Alejandra Triana, Curadora de Artes
Visuales (Visual Arts Curator)
Yamileth Sánchez G., Asistente de Dirección
(Assistant)

Calle 3 y 5 Avenida Central y Segunda
Bajos Plaza de la Cultura, San José, Costa Rica
12388-1000 San José
Tel. (506) 243-4202, 4201 / Fax (506) 243-4220
e-mail herreroum@bccr.fi.cr
LopezHL@bccr.fi.cr
info@museosdelbancocentral.org
museoro@racsa.co.cr / sanchezgy@bccr.fi.cr
www.museosdelbancocentral.org

CHILE

14.
Centro Cultural Palacio La Moneda,
Santiago de Chile, Chile
(Palacio La Moneda Cultural Center,
Santiago, Chile)
Asunción Balmaceda, Coordinadora de
Exposiciones (Exhibitions Coordinator)
Soledad García / Alex Meza, Centro
de Documentación de las Artes Visuales
(Visual Arts Data Center)

Plaza de la Ciudadanía Nº 26, Santiago, Chile
Tel. (56 2) 355 65 07
Mesa Central: (56 2) 3556500
e-mail asuncionbalmaceda@
centroculturallamoneda.cl
www.centroculturallamoneda.cl

29

DOMINICAN REPUBLIC

15.
Centro Cultural Eduardo León Jimenes,
Santiago de los Caballeros, República
Dominicana
(Eduardo León Jimenes Cultural Center,
Santiago de los Caballeros, Dominican
Republic)
Rafael Emilio Yunén, Director General
(General Manager)
Sara Hermann, Especialista de Artes Visuales
(Visual Arts Specialist)

Av. 27 de Febrero No. 146, Villa Progreso,
Santiago de los Caballeros,
República Dominicana
Apdo. Postal 799
Tel. (809) 582 2315 / Fax (809) 724 7644
e-mail r.yunen@centroleon.org.do
s.hermann@centroleon.org.do
www.centroleon.org.do

ECUADOR

16.
ALTEREGO. Grupo de Artes Escénicas
Visuales, Quito, Ecuador
(ALTEREGO. Stage and Visual Arts Group,
Quito, Ecuador)
Galo Terán Chico, Director (Director)

Carapungo Primera Etapa A10-N14,
Quito, Ecuador
Casilla Postal 17-01-2533, Quito, Ecuador
Tel. 084022389 / 087255965
e-mail alteregovisual@hotmail.com
www.alteregate.blogspot.com

17.
Fundación Octaedro, Quito, Ecuador
(Octaedro Foundation, Quito, Ecuador)
Bernardo Cañizares, Director Ejecutivo
(Executive Director)

El Zurriago E8-28 y Shyris, Quito, Ecuador
Tel. (593 2) 246-4261 - (593 2) 226-7015
e-mail info@octaedro.org
www.octaedro.org

18.
Río Revuelto, Guayaquil, Ecuador
(Río Revuelto, Guayaquil, Ecuador)
Rodolfo Kronfle Chambers, Director (Director)

Urbanización Torre del Sol
Villa 30, Km. 4, Vía Samborondón
Guayaquil, Ecuador
Tel. (59 3) 9 951 5270
e-mail rodykronfle@hotmail.com
www.riorevuelto.blogspot.com

HONDURAS

19.
Centro de Artes Visuales Contemporáneo
de Mujeres en las Artes y Asociación de
Mujeres en las Artes “Leticia de Oyuela”,
CAVC/ MUA, Honduras
(Center of Contemporary Visual Arts for
Women in the Arts and the “Leticia de
Oyuela” Association of Women in the Arts,
Honduras)
Bayardo Blandino, Director Artístico
y Curatorial (Artistic Director and Curator)
Verónica Romero, Coordinadora
de Comunicación MUA/CAVC/PIA
(Communications Coordinator MUA/CAVC/
PIA)

Avenida Cervantes No.1331,
Contiguo a la Iglesia Menonita
Barrio La Plazuela, Tegucigalpa M.D.C,
Honduras
Tel. 504-222-3015
Casilla Postal 5545
Cel. (504) 98-750361
e-mail info@muaartes.org.hn
mua@cablecolor.hn
www.muaartes.org.hn

ITALY

20.
Istituto Italo-Latino Americano (IILA),
Roma, Italia
(Italian-Latin American Institute (IILA),
Rome, Italy)
Patricia Rivadeneira Ruiz-Tagle, Secretaria
de Cultura (Cultural Secretary)

Palazzo Santacroce - Pasolini
Piazza Benedetto Cairoli, 3, 00186 Roma, Italia
Tel. 39 06 684 921
e-mail info@iila.org
www.iila.org

NICARAGUA

21.
Bienal de Artes Visuales del Istmo
Centroamericano, Managua, Nicaragua
(Istmo Centroamericano Visual Arts
Biennial, Managua, Nicaragua)
Juanita Bermúdez, Coordinadora General
(General Coordinator)

Colonial Los Robles II Etapa No. 15
Managua, Nicaragua
Tel. +505 2267 2635/+505 8883 4837
e-mail juanita@fundacionortizgurdian.org
juanita@galeriacodice.com
www.bavic.org

30

PANAMA

22.
Museo de Arte Contemporáneo
de Panamá, Panamá
(Museum of Contemporary Art,
Panama City, Panama)
Maria Fabrégas de Arosemena, Directora
Ejecutiva (Executive Director)

Avenida de los Mártires, Calle San Blas, Ancón
Apartado 4211, 0816-00417,
Zona 5, Panamá, Panamá, R. P.
Tel. (507) 262-3380 / 262-8012
Fax (507) 262-3376
Cel. (507) 6671-6925
e-mail info@macpanama.org
www.macpanama.org

PERU

23.
Alta Tecnología Andina, ATA Cultural,
Lima, Perú
(Andean Advanced Technology, Cultural
ATA, Lima, Peru)
José Carlos Mariategui, Miembro (Member)
Daniela Moscoso, Coordinadora (Coordinator)

Calle Belén 1042-1044, Piso 5
Centro de Lima, Lima 1, Perú
Tel. (51 1) 330-4583
e-mail info@ata.org.pe / cultural@ata.org.pe
jcm@ata.org.pe
www.ata.org.pe

SPAIN

24.
LOOP’08 Barcelona, España
(LOOP’08 Barcelona, Spain)
Emilio Alvarez, Director (Director)

Diputació 239 4rt 1a
E-08007 Barcelona
Tel. (34 93) 215 5260
e-mail emilio@loop-barcelona.com
www.loop-barcelona.com

25.
MECAD/Media Centre d’Art i Disseny
de la Escola Superior de Disseny ESDi,
Barcelona, España
(MECAD/Media Center of Art and Design
of the College of Design, Barcelona, Spain)
Sra. Vania Hofman, Representante de MECAD\
Media Centre d’Art i Disseny de la Escola
Superior de Disseny ESDi (Representative)

Passeig de Gracia, 114 - principal
08008 Barcelona, Spain
Tel. (+34) 93 727 48 19
Fax (+34) 93 237 74 74
e-mail mecad@mecad.org
www.mecad.org
www.esdi.es

UNITED STATES

26.
La Sierra University,
Art Department, Riverside,
California, Unites States
(Universidad La Sierra,
Departamento de Arte, Riverside,
California, Estados Unidos de América)
Beatriz Mejia-Krumbein, Chair (Directora)

4500 Riverwalk Parkway, Riverside, CA 92515
Tel. 1-951-785-2456
e-mail info@lasierra.edu
bkrumbei@lasierra.edu
www.lasierra.edu

27.
Pyramid Atlantic Art Center,
Maryland, Unites States
(Centro de Arte Pyramid Atlantic,
Maryland, Estados Unidos de América)
José Dominguez, Executive Director
(Director Ejecutivo)

8230 Georgia Avenue, Silver Spring,
Maryland 20910
Tel. 301 608 9101 Fax 301 608 9102
e-mail info@pyramid-atlantic.org
www.pyramidatlanticartcenter.org

VENEZUELA

28.
Centro Cultural Chacao,
Caracas, Venezuela
(Chacao Cultural Center,
Caracas, Venezuela)
Diana López, Presidenta Ejecutiva
(President)
Lorena González, Coordinadora Artes Visuales
(Visual Arts Coordinator)

Avenida Tamanaco
El Rosal, Caracas, Venezuela
Tel. 0212 953 3990
e-mail dianalopez.cultura@gmail.com
investigacioesarte@gmail.com
www.culturachacao.org

31

V Bienal Interamericana de Videoarte

Presentación

La Bienal Interamericana de Videoarte organizada por el Centro Cultural del Banco Interamericano de

Desarrollo en Washington, DC, es probablemente la única bienal de video a nivel hemisférico que ope-

ra bajo una convocatoria abierta, en vez de una preselección de admisiones bajo un marco curatorial

establecido de antemano. Esta distinción es muy importante y contribuye en gran parte a definir el ca-

rácter de la Bienal. Además de los premios en efectivo y menciones de honor otorgados por un jurado

internacional para estimular a los artistas cuyos trabajos aparecen más innovadores y profesionales, la

transparencia y globalización de la Bienal brinda oportunidades a muchos videoartistas en la Región

para que sean apreciados por un púbico amplio y diverso.

El circuito de países a los que la Bienal viaja configura una lista de más de veinticinco museos,

centros culturales y organizaciones artísticas en América Latina, El Caribe, los Estados Unidos de

América, España e Italia, y concede a los artistas la posibilidad de exponer su trabajo en una dimensión

diferente que de otra manera sería difícil de lograr. En diciembre de 2010, la Bienal celebra su Quinta

Edición y su primera década de existencia, estableciendo una tradición que el Centro Cultural del BID

espera se prolongue por muchos años más.

Félix Ángel

Director

V Bienal Interamericana de Videoarte

Director y Curador

Centro Cultural del Banco Interamericano de Desarrollo

Washington, DC

32

ACTA DEL JURADO INTERNACIONAL DE SELECCIÓN Y PREMIACIÓN

DE LA V BIENAL INTERAMERICANA DE VIDEOARTE

CENTRO CULTURAL

DEL BANCO INTERAMERICANO DE DESARROLLO

WASHINGTON, DC

El Jurado Internacional de la “V Bienal Interamericana de Videoarte” del Centro Cultural del Banco Interamericano

de Desarrollo, compuesto por la Dra. Marina Galvani, de Italia, y el Sr. Edgar Endress, de Chile, se reunió los días

18 y 19 de agosto de 2010 a fin de evaluar los trabajos presentados para la Bienal y decidió, por unanimidad,

seleccionar los videos que se indican a continuación para participar oficialmente en la V edición de la Bienal

Interamericana de Videoarte, de 2010:

Argentina
El Capital, 2009
(Das Kapital/The Capital)
Marcello Rubén Mercado Romano

Brasil
Se me pergunto, por quê meus lábios
negam respostas?, 2010
(I Ask Myself, Why Do My Lips Refuse to Answer?/
Si me pregunto, ¿por qué mis labios niegan respuestas?)
Joacélio Batista de Sousa Da Silva

Brasil
So Far Away . . . So Close, 2010
(Tan lejos . . . Tan cerca)
Tina Velho
(Teresa Cristina Balthazar Pacheco Velho)

Brasil
Between My Hands, 2010
(Entre mis manos)
Alexandre Braga Brandão

Chile
Faber, 2009
Boris David Franco Navarrete (Siro)

Chile
Instrucciones de uso, 2009
(Instructions for Use)
José Antonio Pedreros Prado

Chile
Aia, 2009
Valentina Serrati Sisa

Colombia
Country Trademark (National Brand), 2009
(Marca Nacional Registrada)
Andrés Felipe Uribe Cárdenas

Colombia
Movimiento 0.1, Imaginación 2.5, 2010
(Movement 0.1, Imagination 2.5)
Raquel Solórzano Cataño

Colombia
Comienza un buen día, 2010
(A Good Day Begins)
Samanta Andrea Duque Posada

Ecuador
Qué tan lejos está el triunfo de la voluntad,
2009
(How Far Away Is the Triumph of the Will)
Ilich Bladimir Castillo Vera

Guatemala
Natural-Intervenciones plásticas, 2009
(Natural-Plastic Interventions)
Rodolfo Miguel Walsh Baeza

México
Número uno, 2010
(Number One)
Francisco Javier Ventura Reyes

México
Vigilantes, 2010
(Museum Guards)
Benjamín López Alcántara

México
Aún aquí, 2010
(Still Here)
Paulina Alicia del Paso Gordillo

Perú
La espera, 2010
(The Wait)
Julio César Martínez Malqui

BANCO INTERAMERICANO DE DESARROLLO

BANCO INTERAMERICANO DE DESENVOLVIMENTO

INTER-AMERICAN DEVELOPMENT BANK

BANQUE INTERAMÉRICAINE DE DÉVELOPPEMENT

33

Puerto Rico
Generating a Paradise, 2010
(Iluminando un paraíso)
Carlos M. Ruiz-Valarino Rodríguez

Puerto Rico
Our Last Hero, 2010
(Nuestro último héroe)
Carlos M. Ruiz-Valarino Rodríguez

República Dominicana
Inmutando, 2010
(Mutating)
Citlally Miranda Pérez

Venezuela
Primera lección de vuelo -
Aeropuerto Tempelhof, Berlín, 2010
(First Flying Lesson – Tempelhof Airport, Berlin)
Marco Antonio Montiel Soto

El jurado decidió por unanimidad la entrega de los siguientes premios:

Primer Premio, de US$4.000, al video Faber, de Boris David Franco Navarrete, de Chile.

Desde el comienzo hasta el final, esta obra se desarrolla con la majestuosidad y la unidad de una sinfonía en la

cual las imágenes y los sonidos dialogan en perfecta alternancia rítmica. El tema, enraizado en tradiciones filosó-

ficas y religiosas globales, es tratado con elegancia y belleza.

Segundo Premio, de US$3.000, al video Between My Hands (Entre mis manos), de Alexandre Braga

Brandão, de Brasil.

Como si interrogara a un tarotista, el espectador de esta obra recibe el ofrecimiento de múltiples claves de lectura:

desde una obsesión intrincada con reminiscencias de los tiempos contemporáneos hasta la índole casual que ca-

racteriza a los resultados de las confrontaciones y la ansiedad propia de un mundo cuyo crecimiento tecnológico

parece no tener fin. Todas estas claves vienen “embaladas” en un juego visual imperioso, rico y pleno de frescura.

Se trata de un video en estado de evolución, en constante cambio, inestable: una travesía que va de lo lúdico a

lo violento, pasando por la distorsión de la tecnología y el simbolismo de la cultura material, con el impacto que

éstos causan en nuestra sociedad.

Tercer Premio, de US$2.000, al video Vigilantes, de Benjamín López Alcántara, de México.

¿Crítica mordaz a la indiferencia que muestra el personal de seguridad en los museos, o decepcionada reflexión

sobre el atractivo que ejerce el arte contemporáneo en la sociedad (latinoamericana)? ¿Acaso estos vigilantes son

tristes guardianes de barcos vacíos y abandonados? ¿Las obras de arte en exhibición no son más que imperfec-

ciones de la mampostería? Con un lenguaje terso y sofisticado, Vigilantes grita “¡El rey está desnudo!”, desafiando

cualquier tabú de solidaridad en el mundo �intelectual” mientras muestra la patética humanidad de los guardianes

del arte.

Mención de Honor, de US$1.000, al video Aún aquí, de Paulina Alicia del Paso Gordillo, de México

Impecable y elegante, Aún aquí colecciona recuerdos visuales y literarios a manos llenas y con la conciencia clara,

agregando, capa tras capa, referencias al eterno discurso de la �permanencia�, no importa de qué. Este video explora

la mágica y apocalíptica relación que experimentamos en los espacios urbanos de América Latina.

Mención de Honor, de US$1.000, al video Se me pergunto, por quê meus lábios negam respostas? (Si

me pregunto, ¿por qué mis labios niegan respuestas?), de Joacélio Batista de Sousa Da Silva, de Brasil.

Esta producción transita la delgada línea que separa el capricho del grotesco. Entre el vértigo de una pesadilla

y el júbilo de un vals, la posibilidad de escapar a través de una relación verbal con otros seres humanos queda

cancelada en el marco de una creciente claustrofobia.

 Marina Galvani	 Edgar Endress

34

El Jurado

Marina Galvani. Después de graduarse en Economía e Historia del Arte

en universidades de Venecia, Milán, Viena y Estados Unidos, y tras haberse

desempeñado como experta en gestión del patrimonio cultural para varias ins-

tituciones internacionales (la Unión Europea; la Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura, y el Banco Mundial), así

como para distintos museos, a ambos lados del océano, en calidad de curado-

ra auxiliar e investigadora (el Museo de Historia del Arte de Viena; el Museo

del Prado, en Madrid; el Museo del Louvre, en París, y la Galería Nacional de

Arte de Washington), Marina Galvani encontró por fin un hogar para su natu-

raleza “esquizofrénica” en las tareas de curadora de arte para la Colección del

Banco Mundial y directora del Programa de Arte del Banco. Su misión expresa

como directora de ese programa consiste en sostener un diálogo internacio-

nal acerca de temas cruciales vinculados al desarrollo por la vía del arte. Con

tal propósito en mente, Galvani ve el Programa de Arte como una plataforma

desde la cual los artistas emergentes pueden ofrecer una perspicaz crítica

social en un escenario con alcances internacionales. Como una especie de

“cazadora de tesoros” en busca de artistas de todo el mundo y con sus dotes

de visionaria empedernida, Galvani ha concebido, organizado y curado más de

setenta exposiciones que han promovido a artistas emergentes, originarios de

más de cien países, desde enero de 2005. Reside en Washington, DC, y tiene

una encantadora hija de dos años.

35

Edgar Endress nació en Osorno, Chile, en 1970. Aunque inició su for-

mación superior en el campo de la economía, en 1994 comenzó a transitar

otros caminos e ingresó en el Instituto Profesional de Arte y Comunicación

(ARCOS) de Santiago de Chile, donde se diplomó en 1988 con un título equi-

valente a la Licenciatura en Bellas Artes. En 1999 obtuvo una beca de la Uni-

versidad de Siracusa para cursar una Maestría en Bellas Artes con orientación

en Videoarte, que completó en 2001.

En la actualidad se desempeña como profesor adjunto en el Departa-

mento de Arte y Tecnología Visual de la Universidad George Mason, donde se

especializa en Arte Mediático. Ha recibido numerosos premios en festivales

de video, entre los cuales se cuentan el Segundo Premio en el Festival de Vi-

deo Play 2006, Plataforma Play para Cine & Video, en Berlín, Alemania (2006);

el Tercer Premio en la Categoría Experimental por Elvis Hates America (Elvis

odia a Estados Unidos), en el Festival de Cine y Video de Athens, Ohio (2001);

el Premio al Mejor Video de Estudiante en el 26º Festival Anual de Cine y Vi-

deo de Nueva Inglaterra, NEFVF (2001); el Premio del Jurado por Anonymous

(Anónimo), en la III Bienal de Video y Arte Electrónico de Santiago de Chile

(1999); el Segundo Premio en la Categoría Experimental por Anonymous, en

Next Frame, Filadelfia (1999); el Primer Premio en la Categoría Video Docu-

mental por Wanglen or the New Fertility (Wanglen, o la nueva fertilidad), en la

II Bienal de Video y Arte Electrónico de Santiago de Chile (1997), y el Premio

a la Originalidad y Creatividad por Transutero, en el Festival Internacional de

Cine y Video de Valdivia, Chile (1996). También recibió, en una competencia

nacional, la Beca de Cine de la Fundación Grand Marnier para el Mejor Video

de Estudiante Graduado de 2001.

La obra de Endress se ha exhibido en diversas salas y muestras desde

1997, incluido el Museo de Arte Moderno de Buenos Aires, Argentina; el Mu-

seo de Arte Moderno de Cartagena, Colombia; el Festival de Cine y Video de

Nueva Inglaterra, que se realiza anualmente en el Museo de Bellas Artes de

Boston; el 20º Festival Mundial de Video de Ámsterdam; la Exposición Colec-

tiva “Nueva Vista”, en la galería del IFA (Institut für Auslandsbeziehungen), en

Bonn, Stuttgart y Berlín; el Festival de Video de Nueva York, en el Centro Lin-

coln de Nueva York; el Festival Internacional de Cine Documental sobre Dere-

chos Humanos “Un Mundo”, en Praga; el Festival de Cine y Video Documental

de Kassel, Alemania; el Festival L.A. Freewaves Media, en Los Ángeles; el 14º

Festival Internacional de Arte Electrónico Videobrasil, en San Pablo; el 14º Fes-

tival Anual de Video de Dallas; el Museo Nacional Centro de Arte Reina Sofía,

en Madrid; el Museo de Fotografía de California, en la Universidad de Califor-

nia Riverside, y el Museo de Arte Latinoamericano de Buenos Aires (MALBA).

36

Declaraciones de los jurados

Marina Galvani
Curadora de arte, Programa de Arte del Banco Mundial,
Washington, DC

El videoarte es una forma de expresión que ha logrado gran aceptación entre los artistas contemporáneos por

numerosas razones, una de las cuales es su disponibilidad casi generalizada. Para dar apenas un ejemplo: luego

de llevar a cabo un gran proyecto de arte contemporáneo africano, que concluyó recientemente, pude comprobar

que muchos artistas de África han reemplazado técnicas como el lienzo y el grabado por el video como nuevo

medio de manifestación de su creatividad. El video es una tecnología accesible y una forma de expresión que

debería ser explorada cada vez más, ya que ofrece una perspectiva de amplio alcance para que los artistas testi-

monien problemáticas complejas mediante un lenguaje metafórico y poético. Poco tiempo atrás, al conversar con

un colega sobre el uso del lenguaje metafórico en el arte caribeño y latinoamericano, llegué a la conclusión de

que el video es una herramienta muy apropiada para este propósito, porque los artistas narran historias a través

de imágenes cambiantes: podría decirse que involucran al espectador en un proceso mucho más interactivo que

el del lienzo. En consecuencia, creo que el video constituye un medio perfecto para que los creadores latinoame-

ricanos y caribeños se expresen de un modo absolutamente acorde con nuestra época.

Muchos artistas de América Latina y el Caribe ven en la tecnología una forma de expresión relativamente

nueva y tratan de otorgarle un significado diferente en el marco de una propuesta original. Este proceso toma

tiempo, porque, aun cuando las oportunidades estén al alcance de la mano, quizás el hábito de no aprovecharlas

a fondo demora el avance y a veces coarta los resultados.

La incesante expansión de la tecnología es una tendencia mundial y los artistas suelen ubicarse a la van-

guardia de la sociedad: exploran nuevas formas de comunicación no sólo desde el punto de vista del medio, sino

también de los conceptos que pretenden comunicar. Pueden ser pioneros de la transformación de la sociedad

que integran, de manera tal que su uso de la tecnología se expandirá mucho más allá del videoarte a medida que

se produzcan los cambios. Este novedoso modo de expresión ha alcanzado ya una posición prominente en el arte

contemporáneo, pero día tras día evolucionan muchas otras formas asociadas a la tecnología digital y audiovisual.

Los autores de América Latina y el Caribe deben estar plenamente dispuestos a enfrentar la competencia

con otros artistas del mundo. Tal como ocurre con la pintura y la escultura, el video debe exponerse a la compara-

ción con obras de arte similares. No se trata de una tarea fácil, pero sí sumamente importante para el enriqueci-

miento de la creatividad. En la actualidad, los productores de video están desempeñando casi el mismo papel que

quienes en el siglo XV pintaban madonas. No cabe duda de que las épocas y las sociedades han cambiado, pero

la principal diferencia radica en que los artistas actuales tienen públicos mucho más amplios.

Uno de los problemas que percibo en los creadores de la Región es que parecen sentirse menos cómodos

que sus colegas de otras partes del mundo cuando participan en concursos. Creo que ello se debe al modo en que

los medios informan acerca del arte universal: las noticias hacen referencia sólo a unos pocos centros mundiales,

entre los cuales figuran algunas capitales de América Latina y casi ninguna del Caribe; tal circunstancia suele crear

una sensación de incertidumbre con respecto a la igualdad de oportunidades en las competencias internacionales.

Aun así, ello no debería disuadir a los artistas latinoamericanos y caribeños de aprovechar las oportunidades dadas.

La Bienal Interamericana de Videoarte, organizada por el Centro Cultural del BID, es una magnífica oportuni-

dad para que los artistas participen y se hagan conocer. El hecho de que el anfitrión no sea un museo, sino el centro

cultural de una institución financiera, abre una oportunidad excepcional para establecer un diálogo en cuyo marco

los aspectos infraestructurales, económicos y legales vinculados a las sociedades latinoamericanas y caribeñas de-

terminan, en cierta medida, problemáticas sociales de gran complejidad. Es importante contar con un público como

el del BID, además de la gira internacional que realiza la Bienal después de su inauguración en Washington. El BID

y su público incluyen a personas cuyas decisiones tienen significativa influencia en esas sociedades.

En esencia, esta Bienal, que sintetiza muchas de las corrientes creativas que se desarrollan hoy en la Región,

contribuye a diseminar ideas y propuestas visuales a través de una perspectiva de diversa índole. Sirve de corpus

acumulativo de conocimientos sobre el videoarte regional, lo cual es, a mi parecer, sumamente enriquecedor.

37

Edgar Endress
The George Mason University, Virginia
Chileno, académico de la Universidad de George Mason,
Departamento de Arte. Artista independiente

En América Latina, el videoarte comenzó a ganar resonancia en cuanto forma de expresión y lenguaje visual en

los años setenta. En Chile, por ejemplo, alcanzó especial relevancia ante la necesidad de denunciar la situación

generada por la dictadura durante esa década y la siguiente. Muy pronto, esta expresión artística fue adquiriendo

en toda Latinoamérica una trascendencia inusitada, al poner de manifiesto estrategias narrativas y comunicacio-

nales que no hallaban cabida en ningún otro medio.

El videoarte tiene, además, una característica peculiar: según palabras del filósofo francés Jean-Paul Fargé,

es como un arte caníbal, un arte que se nutre de otras artes, pues devora al cine, la pintura, la fotografía, pero al

mismo tiempo integra todo en novedosas formas expresivas. Tal es el caso de Internet, un espacio social y comuni-

cacional que también está siendo integrado por el videoarte. Entonces, lo que se puede observar es, básicamente,

un canibalismo que se está expandiendo a otros medios. Se trata, en cierto modo, de una democratización de

los recursos tecnológicos, porque se tiene acceso a ellos, aun cuando sean muy marcadas las diferencias entre

quienes pueden hacerlo y quienes no.

La V Bienal Interamericana de Videoarte del Centro Cultural del BID constituye un fiel exponente de esta

forma de creación artística, pues en ella se plantean interrogantes acerca del fenómeno Internet, los espacios so-

ciales, los espacios comerciales y el enorme impacto generado por sitios como YouTube y la influencia que tienen

en cuanto a la estética y las formas narrativas. Si bien es cierto que hoy en día se pueden hacer videos de manera

relativamente simple, ya sea con una filmadora prestada, con una cámara fotográfica y hasta con un teléfono móvil

—e incluso difundirlos por Internet�, es innegable que ello influye no sólo en la cantidad, sino también en la calidad

de lo que se produce. Empero, hay que reconocer, por otro lado, que muchas escuelas de arte están incluyendo

el video como un medio de expresión que, tiempo atrás de algún modo limitado, va cobrando un rol protagónico

en la estructura académica.

Esta Bienal Interamericana de Videoarte constituye una plataforma donde se produce la convergencia de

muchas formas expresivas. El video tiene la particularidad de que otorga una gran libertad para contar historias.

Es esa libertad y esa necesidad de expresión lo que cuenta. Y aunque pueda decirse que el arte implica, de por sí,

cierto grado de elitismo, esta muestra, en cuanto plataforma abierta, incluyente, constituye también un cataliza-

dor para muchos jóvenes que encuentran en ella la posibilidad de exhibir sus creaciones y lograr reconocimiento

internacional.

Si de hacer un balance se trata, la V Bienal Interamericana de Videoarte arroja un saldo muy positivo, en es-

pecial, por dos razones: 1) da cuenta de lo que está ocurriendo en la sociedad, al ofrecer particularísimos retratos

de lo que en ella acontece; 2) da cuenta de una serie de problemáticas, discursos, creaciones, intereses y emocio-

nes, y al mismo tiempo abre una plataforma: una plataforma caracterizada por un singular grado de equidad, de

igualdad, para quienes, sin que importen las condiciones y las circunstancias, tienen algo para decir con su arte,

pues lo que importa es, simplemente, el discurso. Y este es el valor de mayor trascendencia.

38

Primer Premio
Faber
2009

CHILE

Boris David Franco Navarrete (Siro)
Duración: 4’ 59”

Formato original: HDV

Sonido: Siro

Guión: Siro

Otros créditos: Dirigido y producido por Siro

E-mail: info@sirorganico.com y wanfried1984@yahoo.es

Sinopsis: Un hombre de quien sólo podemos ver las manos nos guía a
lo largo de un oscuro procedimiento mediante el cual crea un cuerpo
antropomórfico con materiales extraídos de la tierra. Poco a poco vamos
descubriendo las intenciones de su proceder.

Boris David Franco Navarrete nació en 1974 en Santiago de Chile y ac-

tualmente vive en España, en la ciudad de Madrid. Obtuvo la Licenciatura en

Bellas Artes en la Universidad Católica de Chile y realizó cursos del Doctorado

en Dibujo en la Universidad Complutense de Madrid. También asistió a ta-

lleres de creación audiovisual en

la Fundación SGAE, Barcelona,

y en Artenet, Madrid. Recibió el

Premio del Público en el Festival

de Videoarte Madatac de 2009,

desarrollado en la ciudad de Ma-

drid, y el Primer Premio en el cer-

tamen de cortometrajes de cine

y animación Nontzefilmak, en

Bilbao. En 2003 realizó la exposi-

ción individual “Homologaciones

y Compulsaciones”, en la Escuela

de Artes y Oficios La Palma, Ma-

drid; en 2006 presentó la muestra

“Fenocopias”, en la Galería Espa-

cio Bop, también en Madrid, y en 2010 expuso sus obras en el Colegio de Espa-

ña, París, en la muestra individual “Le Fil d’un Fils qui Cord son Arbre”. Participó

en varias exposiciones colectivas en diversas ciudades: el Festival de Proyectos

Sonoros de Barcelona (2007); la Bienal de Jóvenes Creadores de Europa y el

Mediterráneo, en Bari (2008); el Festival Miden, en Kalamata, Grecia (2008);

la V Feria de Arte Contemporáneo Latinoamericano (Etnia 2009), en Bruselas,

y “Cinemascope”, en la Galería Rina Bouwen, Madrid. Su filmografía también

incluye Un acto de fe (2009), Ne me quitte pain (2008) y Handmade (Artesanal)

(2007-2008).

39

Segundo Premio
Between My Hands
(Entre mis manos)
2010

BRASIL

Alexandre Braga Brandão
Duración: 3’ 40”

Formato original: Mini DV

Música: Alexandre Braga Brandão

E-mail: alexandrebbrandao@terra.com.br y

alexandrebragabrandao@gmail.com

Sinopsis: Between My Hands (Entre mis manos) es la exploración semán-
tica de un juego tradicional. Un jugador solitario practica el juego de ma-
nos conocido como “piedra, papel o tijera” manipulando dibujos. El añejo
duelo en que cualquier opción puede ganar o perder frente a cualquiera
de las otras va tomando rumbos inesperados a medida que se incorporan
al juego objetos nuevos e impredecibles.

Alexandre Braga Brandão nació en 1979 en Belo Horizonte, capital del esta-

do brasileño de Minais Gerais, y actualmente vive en la ciudad de San Pablo.

En 2002 se graduó en Comunicación Social en la Universidad Federal de Mi-

nas Gerais, y en 2005 obtuvo el diplo-

ma de Artes Visuales en la Universidad

del Estado de Minas Gerais, ambas en

Belo Horizonte. Realizó dos exposicio-

nes individuales en esta ciudad: “Entre-

branco”, en 2006, y la muestra Guignard

School Open Studio, en 2010. En 2005

participó en el 15º Festival Internacional

de Arte Electrónico, celebrado en San

Pablo, y entre 2005 y 2010 intervino en

diversos eventos importantes, como la

KunstFilm Biennale Köln, en la ciudad

alemana de Colonia; el 10º Festival In-

ternacional de Cortometrajes de Belo

Horizonte; el 59º Salón de Abril, en For-

taleza, Brasil, y la muestra “10 + 20”, en la Galería Emma Thomas, de San Pa-

blo. Su obra audiovisual también incluye Sudden Seconds (Segundos súbitos)

(2005), Volatile Landscapes (Paisajes volátiles) (2008) y Windtree (2008).

40

Tercer Premio
Vigilantes
(Museum Guards)
2010

MÉXICO

Benjamín López Alcántara
Duración: 5’

Formato original: Mini DV

Guión: Benjamín Alcántara

E-mail: alcantara benja@hotmail.com y benjaminalcantara@via69.com.mx

Sinopsis: Este video retrata a los encargados de vigilar las salas de los
museos de arte contemporáneo en la ciudad de México. Propicia el cues-
tionamiento y la reflexión sobre los tiempos y las formas del trabajo de los
vigilantes en un espacio que remite al templo, al monumento: un espacio
que, paradójicamente, se erige para legitimar y exhibir discursos artísticos
que muchas veces están vacíos de sentido.

Benjamín López Alcántara nació en el Distrito Federal de México en 1969.

En 1999 se licenció en Ciencias de la Comunicación en la Universidad Autóno-

ma de México. Ha recibido numerosas distinciones. En 2006 ganó el Segundo

Premio en la III Bienal Interamericana de Videoarte, organizada por el Centro

Cultural del BID, y obtuvo el Primer Premio de la Categoría Documental en el

Festival de Cortometraje “El Cine a las Calles”, realizado en el Distrito Federal

de México. En 2007 recibió el

Premio Especial del Jurado en

el 5º Festival Internacional de

Cine Digital, en la ciudad chi-

lena de Viña del Mar. En 2008

fue galardonado con el Pri-

mer Premio en el VIII Festival

de Cine de Temática Sexual,

en Buenos Aires, Argentina,

y en 2010 fue seleccionado

para el Programa de Apoyo a

la Producción e Investigación

de Arte y Medios, en México.

Presentó varias exposicio-

nes individuales en la capi-

tal mexicana, como “Fotoseptiembre”, en la Estación Metro Auditorio (1994);

“Creadores Contemporáneos”, en el Club Fotográfico de México (1996); “Ar-

tificio”, en el Sistema de Transporte Colectivo Metro, Estación Centro Médico

(2009), y “Entre Bárbaros”, en la Sala Manuel Álvarez Bravo del Museo Archivo

de la Fotografía (2010). Participó en diversas exposiciones colectivas, entre

las cuales se cuentan “Cotidianeidad Documentada”, en el Festival Huesca

Imagen, España (2004); la Bienal Nacional Monterrey 06, “Artemergente”, en

la Casa de la Cultura de Nuevo León (2006); “Six Pack”, en el Centro para la

Fotografía de Houston, Texas (2007); “Citámbulos, un Viaje a la Megalópolis

Mexicana”, en el Centro de Arquitectura de Berlín (2008), y “100 Fotógrafos

Contemporáneos de México”, en el Cuartel del Arte (SINAFO), en Pachuca,

Hidalgo (2009). Su videografía y su filmografía también incluyen las piezas de

videoarte ¿Quién es José Martí? (2005), Hilo Rojo (2007) y Domenika (2008), el

corto documental de 21’ XHPG (2006) y el corto experimental de 10’ Habitación

212 (2007), todos ellos filmados y producidos en México.

41

Aún aquí
(Still Here)
2010

MÉXICO

Mención de Honor
Paulina Alicia del Paso Gordillo
Duración: 5’

Formato original: HD

Otros créditos: basado en la obra titulada “Proyecto Akaso” de Antonio Luquín

E-mail: paulinadelpaso@gmail.com

Sinopsis: Aún aquí es un video basado en el cuadro Su Majestad, del ar-
tista mexicano Antonio Luquín. En palabras de su autora, “una ciudad, un
desastre latente, y sin embargo aún seguimos aquí”.

Paulina Alicia del Paso Gordillo nació en México en 1973 y actualmente vive

en el Reino Unido. Completó la carrera de Dirección en el Centro de Capaci-

tación Cinematográfica, en la ciudad de México, y se diplomó en Video en el

Departamento de TV y Video de la Universidad de Guadalajara. En 2003 ganó

el Primer Premio en la Categoría Experimental del Festival Cuadro de México;

al año siguiente obtuvo una Mención de Honor en la II Bienal Interamerica-

na de Videoarte, organizada por el Centro Cultural del BID, Washington, y en

2005 volvió a ser galardonada en el Festival Cuadro, esta vez con el Premio

Especial del Jurado. En 2006 se le otorgó la Beca Renew Media (ex Beca Roc-

kefeller), y en 2009 ganó la Beca

Gucci Ambulante en su país. En

2008 realizó la muestra individual

“I Wish I Were Here”, de la Serie

Dos Equis, en la ciudad de Lon-

dres. Participó en numerosas ex-

posiciones colectivas realizadas

en diversas ciudades, entre las

que se destacan “Sticky Fingers”,

en la Galería Para-Site de Hong

Kong (2001); “In the Air: Projec-

tions of México”, en el Museo Gu-

ggenheim de Nueva York (2005);

“Mis Partecitas”, en la Galería

Florencia Riestra, México (2007);

“Betrayal”, en St. Andrew’s Crypt,

Londres (2007), y “Citámbulos”,

en el Museo de Antropología de

México (2009). Su obra fílmica también incluye En un abrir y cerrar de ojos

(1999), Invasión doméstica (2002), Fragmentos (2003), Malintzin (2004), codiri-

gida con Pedro “Zulu” González, y Albóndigas (2006).

42

Mención de Honor
Se me pergunto, por quê meus
lábios negam respostas?
(Si me pregunto, ¿por qué mis
labios niegan respuestas?)
2010

BRASIL

Joacélio Batista de Sousa Da Silva
Duración: 3’

Formato original: HD

Música: Jalver Bethônico y Marco Paulo Rolla

Sonido: Jalver Bethônico

Guión: Joacélio Batista

Otros créditos: Marco Paulo Rolla (actuación)

E-mail: joaseven@yahoo.com

Sinopsis: Ante la duda, los seres humanos siempre aventuramos respuestas.

Joacélio Batista de Sousa Da Silva nació en 1975 en Ponte Nova, Minas

Gerais, Brasil, y actualmente vive en Belo Horizonte. En 2001 egresó del Ba-

chillerato en Cine de Animación, y en 2003 completó el Bachillerato en Dibu-

jo, ambos en la Escuela de Bellas Artes de la Universidad Federal de Minas

Gerais (UFMG). En 2004 ganó el Premio Incentivo Base 7 (Revelación) en el

X Salón de la Bahía, Museo de Arte Moderno de Salvador, Bahía. En 2005 re-

cibió el Premio ProgME de Videoarte, en el Festival de Medios Electrónicos del

Centro Cultural Telemar, y el Premio Pesquisa de Linguagem, en el 12º Vitória

Cine Vídeo, festival oficial de cine y video

de Espírito Santo, Brasil. En 2006 obtuvo el

tercer lugar en el Festival Internacional de

Arte en Medios Móviles “Telemig Celular

arte.mov”, y en 2009, el 14º Premio SESC/

SATED a la Mejor Fotografía en Cortome-

traje, en Belo Horizonte. En abril de 2009

exhibió su obra en la “Retrospectiva Novos

Mineiros”, durante la Muestra de Film Libre

(MFL) de Brasil, y en septiembre de 2010

participó en la “Retrospectiva Programa

Curta Circuito”, también en Belo Horizonte.

Entre sus exposiciones colectivas se desta-

can la II Bienal Interamericana de Videoarte,

presentada en la Galería del Centro Cultu-

ral del BID, en noviembre de 2004; “Brésil,

Brésilis - Videoformes 2005”, evento del XX

Festival Internacional de Video y Nuevos Medios, en Clermont-Ferrand, Francia;

el 14º Salón de la Bahía, realizado en el Museo de Arte Moderno de Salvador,

Bahía, de diciembre de 2007 a febrero de 2008; el 20º Festival Internacional

de Cortometrajes de San Pablo, Brasil, en agosto de 2009, y “La 240”, Festival

Centroamericano de Video Joven, que tuvo lugar en San José de Costa Rica en

abril de 2010. Entre sus filmes y videos también se destacan la animación ex-

perimental Se estou certo, por quê meu coração bate do lado errado? (Si tengo

razón, ¿por qué mi corazón late del lado equivocado) (2004), el video instalación

Artifícios do Olhar (Artificios de la mirada) (2005), la animación experimental Se

fraquejo diante do escuro, por quê meus pés se voltam para a luz que me cega?

(Si flaqueo ante lo oscuro, ¿por qué mis pies se vuelven hacia la luz que me cie-

ga?) (2007), el corto experimental Bolivia, te extraño (2009), y Semoventes, un

documental de 80’ en DV (2009).

43

Videos Seleccionados
El Capital
(Das Kapital/The Capital)
2009

ARGENTINA

Marcello Rubén Mercado Romano
Duración: 5’

Formato original: Betacam Digital

Música: Marcello Mercado

Sonido: Marcello Mercado

Guión: Marcello Mercado

Otros créditos: Marcello Mercado

E-mail: m_2@gmx.de y marcello@khm.de

Sinopsis: El Capital es un ensayo abstracto sobre la construcción de mo-
delos económicos y biológicos. El autor erige arquitecturas con represen-
taciones bacteriales, que a su vez se combinan con representaciones de
la realidad. ¿Qué sucedería si entendiéramos un modelo económico como
si estuviera regido por leyes bacteriales? Esta construcción esquemática
no es sino un juego exento de conclusiones: una estrategia artística de
aproximación.

Marcello Rubén Mercado Romano nació en 1963 en la provincia argentina

del Chaco y actualmente vive en Brühl, Alemania. Entre 1987 y 1991 cursó

estudios de Psicología en la Univer-

sidad Nacional de Córdoba, Argenti-

na. Entre 1996 y 1997 obtuvo becas

de la Fundación MacArthur, la Fun-

dación Rockefeller y la Fundación

Lampadia. Entre 1999 y 2001 traba-

jó con una beca de la Academia de

Artes y Medios de la Universidad de

Colonia, en Alemania. Obtuvo nu-

merosos galardones, entre los que

se destacan el Premio Principal del

Videofest Berlín, en 1994; el Primer

Premio del Festival de Clermont-Fe-

rrand, Francia, en 1999, y el Primer

Premio de Videobrasil, San Pablo, en

dos oportunidades: 1998 y 2001. Entre sus exposiciones individuales se cuen-

tan la presentación de su performance “Clara Schumann’s DNA Concert”, en

el Kunstraum Blast, Colonia, Alemania; su “Retrospectiva de Videoarte”, en el

Museo de Arte Moderno de Buenos Aires, y “El Capital y sus Genes”, en la

Galería Vanguardia de Bilbao. También participó en importantes exposiciones

colectivas, entre las que se destacan “Como lo Vemos…”, en el Museo Ludwig

Köln, Colonia, Alemania (2000); la Bienal Emoção Art.ficial 2.0, en el Instituto

Itaú de San Pablo, Brasil (2004); “El Lienzo es la Pantalla” y “Visionarios”, ambas

en el Museo Nacional y Centro de Arte Reina Sofía, Madrid, España (2007), y

“40 Años de Videoarte Alemán”, en el Centro para las Artes y Tecnología de

Medios (ZKM), en Karlsruhe, Alemania (2009). Su filmografía y su videografía

también incluyen The Edge of Rain (El borde de la lluvia) (1995), The Warm Place

(El lugar cálido) (1998), The On-Coming Water (El agua venidera) (2005) y Series

of Periodical Bilinear Surfaces (Series de superficies bilineales periódicas) (2006).

44

Videos seleccionados

So Far Away... So Close
(Tan lejos... Tan cerca)
2010

BRASIL

Tina Velho (Teresa Cristina Balthazar Pacheco Velho)
Duración: 1’ 25”

Formato original: NTSC DV

E-mail: eu@tinavelho.com.br y tinavelho@gmail.com

Sinopsis: Esta obra —que propone un nuevo concepto de autorretrato— se
compone de fotos tomadas con una webcam en el estudio de la artista
durante 365 días, entre 2009 y 2010. So Far Away... So Close explora las
relaciones humanas abordando la noción de tiempo y espacio introducida
por las nuevas tecnologías de comunicación que ofrece Internet.

Tina Velho nació en 1960 en Río de Janeiro, Brasil, ciudad donde aún reside.

En 1986 obtuvo el diploma de Grabado en la Universidad Federal de Río de Ja-

neiro, y entre ese año y 1994 asistió a diversos cursos de arte en la Escuela de

Artes Visuales del Parque Laje y en el Museo de Arte Moderno (MAM). Ganó

el Premio Viaje a París en el Salón Cándido Portinari, Río de Janeiro, en 1986, y

en 1990 fue seleccionada entre los “Mejores del Salón Carioca de Petrobrás”.

También recibió el Premio Protaltec de Arte Digital, otorgado por el Mercosur-

MNAB de Argentina, en 1997. Participó en el Primer Congreso Internacional

Art Tech Media España, reali-

zado en Madrid entre el 9 y el

11 de mayo de 2007, y en abril

de 2009 fue galardonada en

Intemperie – Bienal del Fin del

Mundo, celebrada en Ushuaia,

Argentina. Entre sus primeras

exposiciones individuales se

destacan “Litografías”, en el

Foyer International D’Accueil

de París (FIAP), en 1987, y

“Píxel per Píxel Imagens”, en el

Museo de la República, Río de

Janeiro, en 1998. Entre agosto

y octubre de 2005 exhibió su pieza audiovisual E.A.F. – Estado de Atividade

Funcional (E.A.F. – Estado de Actividad Funcional), de 2004, en el Centro Cultural

Telemar, Río de Janeiro. Otras muestras individuales incluyen “Livearth”, en el

Espaço Furnas Cultural, Río de Janeiro, en agosto de 2008, y Espacioenter Ca-

nárias Tea, en Tenerife Espacio de las Artes Espanha, Islas Canarias, realizada

en septiembre de 2009. Expuso sus obras en numerosas muestras colectivas,

como la II Bienal Interamericana de Videoarte del Instituto Ítalo-Latinoameri-

cano de Roma, Italia, en junio de 2005; File Rio, en el marco del Festival Inter-

nacional de Lenguaje Electrónico de Río de Janeiro, Brasil, en marzo de 2007;

Intemperie, evento de la ya mencionada Bienal del Fin del Mundo, Capítulo

IV, en abril de 2009, y “Eternal Feminino Plural”, muestra realizada por la Or-

ganización Internacional del Trabajo en la recepción de Le Gobelins, Ginebra,

Suiza, en marzo de 2010. Entre sus obras audiovisuales también se destacan

Hemapoético (2003), The Odé Box (La caja Odé) (2006) y 365 días de luz (2007).

45

Instrucciones de uso
(Instructions for Use)
2009

CHILE

José Antonio Pedreros Prado
Duración: 4’ 59”

Formato original: AVI

Música: Pedro Antivil Morgado

Sonido: Pedro Antivil Morgado

Otros créditos: Gabriela Campaña, Francisco Bedoya, Ena Roldán

(actores y actrices)

E-mail: pedrerosprado@gmail.com y eldonjoseantonio@gmail.com

Sinopsis: En este video, realizado durante una residencia artística en
Quito, el autor se propone mostrar el procedimiento mediante el cual la
sociedad contemporánea construye nuevas categorías de moralidad. Tal
dinámica encuentra sus ejemplos más contundentes en los modelos de
conducta doméstica que adoptan los integrantes de la sociedad. Median-
te un ejercicio de enunciación poética, Instrucciones de uso enumera los
modales que ponen de manifiesto la domesticación de los seres humanos
producida por la cultura.

José Antonio Pedreros Prado nació en 1984 en Concepción, Chile, ciudad

donde reside actual-

mente. Cursó la Licen-

ciatura en Artes Plás-

ticas en la Universidad

de Concepción, donde

recibió su diploma en

2008. Un año antes

se había presentado

en la Tercera Mues-

tra de Videoarte de su

ciudad natal. En 2008

también obtuvo el Tercer Premio en el Segundo Concurso de Cortos “Genera

sobre Convivencia Urbana”, realizado en Santiago de Chile, y participó en va-

rias muestras colectivas, como “Arte Institución”, en el Centro Cultural de Es-

paña, Santiago de Chile; la IV Bienal Interamericana de Videoarte, organizada

por el Centro Cultural del Banco Interamericano de Desarrollo, en Washington,

y el proyecto “Codecs: Bioquímica Iberoamericana Audiovisual”, en Oaxaca,

México. En 2009 fue galardonado en el Primer Concurso Universitario de Arte

Joven, también en Santiago de Chile, y exhibió su video Instrucciones de uso

en la ciudad de Quito, Ecuador. Ese año también intervino en el II Festival

Internacional de Videoarte de Camagüey, Cuba, y en la muestra colectiva “In-

vertebre”, realizada en su ciudad natal. Otras obras destacadas de este artista

son Carnada (2006), No te muevas (2007), Calidad youtube (2008) y Es solo un

decir, señor dicente (2010).

46

Videos seleccionados
Aia
2009

CHILE

Valentina Serrati Sisa
Duración: 4’ 55”

Formato original: HDV, DV

Música: Luis Muñoz Villaroel

Guión: Valentina Serrati

Otros créditos: Andy Wijckelsma y Valentina Serrati (cámara)

E-mail: videovalium@gmail.com

Sinopsis: Aia surge de la experiencia de vida en Taipei, Taiwán. El persona-
je se construye en la ciudad, con las particulares vivencias a que da lugar
una cultura distinta de la latinoamericana. La metodología de investiga-
ción se basa en las experiencias, la observación y la asimilación de la vida
diaria a lo largo de un año, con el fin de identificar y entender caracterís-
ticas específicas del contexto y la cultura locales hasta lograr que la ima-
ginación sea capaz de traducir experiencias personales en un imaginario
creativo, en un híbrido entre las culturas de Oriente y Occidente.

Valentina Serrati Sisa nació en 1977 en Asunción del Paraguay y en la ac-

tualidad vive en Santiago de Chile. Inició su formación artística a la edad de

cinco años en la Escuela de

Ballet Clásico del Teatro Mu-

nicipal de Asunción, y en 1995

viajó a Sussex, Inglaterra, para

realizar estudios de danza y

teatro en el Wadhurst College

of Classical Ballet. Continuó

su formación en Santiago de

Chile, donde obtuvo la Licen-

ciatura en Artes en la Pontificia

Universidad de Chile, en 2001.

En 2007 recibió una Mención

de Honor en el Concurso Juan Downey, en el marco de la 8ª Bienal de Video

y Nuevos Medios, que tuvo lugar en el Museo de Arte Contemporáneo (MAC)

de Santiago, y el Premio Alcatel Lucent - Amigos del Arte, también en dicha

ciudad. Presentó la exposición individual “Aia. Series Incompletas. Fotografía

y Video” en la Sala SAM, del Instituto Chileno-Norteamericano, en la Capital

chilena. Participó en numerosas muestras colectivas desarrolladas en diver-

sas ciudades, entre las que se destacan “Sewn China-Chile: Beijing Shang

Elements”, en el Museo de Arte Contemporáneo de Beijing (2007); la Muestra

Internacional de Videoarte TAV, en el Museo Honh Hang de Taipei, Taiwán

(2008); Masamérica, de la Fundación CaixaForum, en Barcelona y Madrid, Es-

paña (2008); “Videoarde: Video Crítico en Latinoamérica y el Caribe”, en el

Centro Cultural de España (en México, Argentina y Nicaragua), y el 8º Festival

Internacional de Video-Arte-Electrónica, en Quito y Buenos Aires (ambos en

2009), así como “China Boulevard”, en el Centro Cultural Palacio La Moneda,

Santiago de Chile (2010). Otras obras audiovisuales de su autoría son Miss TV

(2003), Mírame (2005) y Celeste (2007).

47

COLOMBIA

Andrés Felipe Uribe Cárdenas
Duración: 5’ 58”

Formato original: DV

Música: Johannes Sebastian Bach St. John’s Passion, BWV 245, Coro

E-mail: calaveraycruz@gmail.com

Sinopsis: Country Trademark es una performance en video de una cam-
paña nacionalista atravesada por la religión. Con su pecho marcado por
un símbolo nacional que recuerda al Sagrado Corazón, el artista lleva la
campaña nacionalista hasta el extremo de sus significados posibles.

Andrés Felipe Uribe Cárdenas nació en 1983 en Bogotá, Colombia, ciudad

donde reside actualmente. En 2007 obtuvo la Maestría en Bellas Artes en la

Universidad Jorge Tadeo Lozano, sita en la Capital colombiana. Participó en

importantes muestras colectivas que dieron a conocer sus obras en diversas

ciudades del mundo. Entre ellas se destacan el Festival Internacional Perfoart-

net Performances, realizado en Bogotá, Colombia (2008); “Rencontres Inter-

nationales”, en París (2008), Madrid (2009) y Berlín (2009), y el Salón Regional

de Artistas, en Tunja, Colombia (2009). Entre sus obras audiovisuales también

se destacan 4’785.905 (2004), Decollage (Manifiesto) (2006), La obra de arte

en la época de su reproductibilidad

técnica (2006), Desastre de la guerra

Num.33 (2008) y OMG!!! (2009).

Country Trademark
(National Brand)
(Marca Nacional Registrada)
2009

48

Videos seleccionados
Movimiento 0.1, Imaginación 2.5

(Movement 0.1, Imagination 2.5)

2010

COLOMBIA

Raquel Solórzano Cataño
Duración: 1’ 13”

Formato original: DVD

E-mail: caquel@gmail.com y racus59@hotmail.com

Sinopsis: Lejos de narrar una historia, este video expresa un micro-senti-
miento en un micro-tiempo y un micro-relato que parte de la exploración
de puntos de encuentro y desencuentro entre un subtexto, una imagen,
un sonido, un tiempo (material y mental) y un movimiento.

Raquel Solórzano Cataño nació en 1982 en Bogotá, Colombia, ciudad donde

vive actualmente. Entre 2002 y 2007 cursó el Programa Profesional de Bellas

Artes en la Facultad de Ciencias Humanas, Arte y Diseño de la Universidad

de Bogotá Jorge Tadeo Lozano, donde se le otorgó el título de la Maestría

en Bellas Artes y el Premio al Proyecto de Grado Meritorio. En 2008 asistió al

seminario “Aproximaciones a una Historia del Videoarte en Colombia”, dicta-

do por el artista y profesor Gilles Charalambos en el marco del 48º Festival

Internacional de Cine de Cartagena,

Colombia. En 2009, la Universidad

del Rosario, Bogotá, le entregó el di-

ploma de licenciada en Gestión Cul-

tural y Procesos Gerenciales para el

desarrollo de proyectos en el sector

de las Artes Plásticas. Entre otras

distinciones recibidas por la artista

se destacan el premio colectivo en el

Programa Nacional de Concertación

2009, Área Audiovisual, otorgado por

la Secretaría Nacional de Cultura,

Recreación y Deporte en Bogotá; el

premio colectivo en el Programa Distrital de Estímulos 2009, en el marco de

la Convocatoria de Artes Plásticas y Visuales de El Parqueadero, realizada por

el Museo del Banco de la República y la Fundación Gilberto Alzate Avenda-

ño, también en Bogotá; el Premio del Programa Distrital de Estímulos 2009

de la Universidad del Rosario, y una Mención de Honor en el II Concurso de

Videoarte, organizado en el ámbito del 50º Festival de Cine de Cartagena, Co-

lombia, en 2010. En 2008 realizó la muestra individual “Mar” en la vitrina de

Lugar a Dudas, Cali, como artista invitada. En el mismo año expuso su obra

en tres importantes eventos internacionales: “The Mirror Image”, cuya organi-

zación estuvo a cargo de INIVA, el Instituto de Artes Visuales Internacionales

de Londres; “AlucineToronto”, del Latin@media Festival, en Toronto, Canadá, y

el 15º Festival Latinoamericano de Video, en la ciudad argentina de Rosario.

También participó en las muestras colectivas “Supernova”, en Lugar a Dudas,

Cali, y “La Générale”, en París (ambas en 2009), así como en el Festival de

Arte Independiente “No Soul For Sale”, organizado por la Tate Modern Gallery,

Londres (2010). Otras obras audiovisuales de la autora son los videos experi-

mentales Line Out (2006), Diálogo (2009), Inercia: el estado de las cosas (2009)

y Paseo circular (2010).

49

Comienza un buen día
(A Good Day Begins)
2010

COLOMBIA

Samanta Andrea Duque Posada
Duración: 2’ 36”

Formato original: AVI

Sonido: Samanta Duque

Guión: Samanta Duque

Otros créditos: Carlos Leyton

E-mail: samantadupo@gmail.com y sandupo@gmail.com

Sinopsis: Un hombre se levanta pensando únicamente en su café. Todo
es tranquilidad, hasta que una fruta le roba la boca y huye con ella. La
cocina se convierte en un caos donde los objetos cobran vida para ir tras
el sujeto. El video intenta mostrar un imaginario que muchos guardamos
en nuestro interior, pero lo ignoramos o reprimimos para no admitir que
existen otros mundos rebosantes de fantasía y ensueño.

Samanta Andrea Duque Posada nació en 1988 en Rionegro, departamen-

to de Antioquia, Colombia, donde aún reside. Cursó estudios secundarios en

la institución técnica e industrial IE-

TISA, de donde egresó en 2004. En

2009 se graduó en Lengua Italiana

en el Programa Multilingua de la Es-

cuela de Idiomas de la Universidad

de Antioquia, y actualmente cursa

el décimo semestre de la carrera de

Artes Plásticas en la misma universi-

dad. Participó en la Primera Muestra

de Fotografía Joven “Lente Crítico”,

realizada en la Sala de Exposiciones

del Centro Cultural Ricardo Rendón

Bravo, en la ciudad de Rionegro, en-

tre el 25 de julio y el 5 de agosto de

2008. En octubre de ese año también

expuso su obra en la Cuarta Bienal

Regional de Pintura, Dibujo, Obra

Gráfica y Fotografía, organizada por la Universidad de Antioquia. Intervino en

otros importantes eventos, como la Segunda Bienal de Artes Plásticas, reali-

zada en la Sala de Exposiciones de la Biblioteca Castilla de Comfenalco, del

8 de octubre al 7 de noviembre de 2009; el Salón de Fotografía Arte Joven

“Paisajes de Antioquia”, efectuado en la Sala de Exposiciones del Instituto para

el Desarrollo de Antioquia (IDEA), sito en Medellín, entre el 20 de noviembre y

el 15 de diciembre de 2009, y la 2ª Maratón Pantalones Cortos, en el Museo de

Arte Moderno de Medellín, sede Ciudad del Río, el 25 de junio de 2010. Entre

sus obras audiovisuales también se cuentan Locura en el encierro (2009), Las

babas del diablo (2009), Sin salida (2009), Umbral perpetuo (2009) y Tres puntos

(2010).

50

Videos seleccionados
Qué tan lejos está
el triunfo de la voluntad

(How Far Away Is the Triumph
of the Will)
2009

ECUADOR

Ilich Bladimir Castillo Vera
Duración: 3’ 13”

Formato original: Quicktime - VLC

Música: Ilich Castillo

Sonido: Ilich Castillo

Otros créditos: Tania Hermida, Héctor Napolitano y Leni Riefenstahl

E-mail: eliohcoen@hotmail.com e ilichcastillo@gmail.com

Sinopsis: Dos créditos de filmes diametralmente opuestos conviven en
secreto a través de un glitch: mediante un sencillo procedimiento de copy-
paste en el código-fuente de un video, se “inyectan” los créditos de la
paradigmática cinta propagandística El triunfo de la voluntad (1934), de
la alemana Leni Riefenstahl, en los créditos de la película Qué tan lejos
(2006), de la ecuatoriana Tania Hermida. El resultado de esta operación es
una inestable y errática deriva estética: el glitch y su potencial significante
dentro de los sentidos de la narrativa que invoca.

Ilich Bladimir Castillo Vera nació en 1978 en Guayaquil, Ecuador, donde aún

reside. Entre 2004 y 2010 estudió en el Instituto Superior Tecnológico de Artes

de Ecuador (ITAE) y en la Univer-

sidad Casa Grande (UCG), donde

prepara la Tesis de Licenciatura.

En 2006 y 2009 asistió a talleres

del artista colombiano Santiago

García y de la artista cubana Lupe

Álvarez. Recibió el Segundo Pre-

mio en el Salón de Octubre de la

Casa de la Cultura Ecuatoriana,

Guayaquil, y el Premio París (con el

Colectivo Lalimpia) en la 8ª Bienal Internacional de Arte de Cuenca (2004); el

Primer Premio en el Salón de Julio del Museo Municipal de Guayaquil (2005) y

en el Salón de Arte Contemporáneo de la Fundación El Comercio, Quito (2007),

y el Segundo Premio de la 3ª Bienal No Visual, del Museo Antropológico y de

Arte Contemporáneo (MAAC), Guayaquil (2008). Con el Colectivo Lalimpia,

presentó en 2003 el Proyecto para Demoler la Casa de la Cultura, en la Ga-

lería Madeleine Hollaender, y en 2004, la muestra “MMM”. En 2005 realizó la

exposición “Cómo se Ve Según el Otro”, en la Escuela Antonio José de Sucre,

Guayaquil, y en 2010, la muestra “Pasado Pluscuamperfecto”, organizada por

Telefónica Perú. Participó en exposiciones colectivas como la VIII Bienal In-

ternacional de Cuenca (con el Colectivo Lalimpia, en 2004); “Combo No. 2:

Exquisiteces Costeñas”, convocatoria del Proyecto Closing Time para el cine

OchoyMedio (Quito), MAAC Cine (Guayaquil) y la Bienal de París (2006); “Lo

que las Imágenes Quieren”, realizada por la Fundación ICO de Madrid, España

(2007); “Arte Actual”, en Quito (2008); “¿No es Increíble lo que Puede Tener

Adentro un Lápiz?”, en la Galería DPM (2008), y “Playlist”, en la Galería Proceso,

Cuenca (2009), y en el Museo Municipal de Guayaquil (2010). Su filmografía

también incluye Conversaciones con 1912 (2006), Confirmación de los aconte-

cimientos y Glitch Ecuador (2008), y Proa (2010).

51

Natural-Intervenciones
plásticas
(Natural-Plastic Interventions)
2009

GUATEMALA

Rodolfo Miguel Walsh Baeza
Duración: 1’ 50”

Formato original: Mini DV

Guión: Rodolfo Walsh

E-mail: photowalsh@yahoo.com e info@fotowalsh.com

Sinopsis: En este video se muestran imágenes de cangrejos ermitaños
que caminan sobre la arena, a las que acompaña un texto de Charles
Darwin. Estos animales no producen su propio caparazón, sino que adop-
tan uno extraño: cuando no consiguen un caracol del tamaño adecuado,
pueden incorporar objetos plásticos a modo de caparazón para proteger-
se. El plástico se transforma y se convierte en parte de la naturaleza.

Rodolfo Miguel Walsh Baeza nació en 1965 en la Capital de El Salvador y

actualmente vive en Guatemala. En 1988 completó la Licenciatura en Biología

en la Universidad de San Francisco, Estados Unidos. En 1990 obtuvo la Licen-

ciatura en Bellas Artes, especialidad Fotografía, en la Academia Universitaria

de Artes (Academy of Arts College), también en esa ciudad. Recibió varias

distinciones importantes, entre las cuales se cuentan el Primer Premio de Fo-

tografía en la X Bienal de Arte de Guate-

mala (1996); el Segundo Premio de Video

Documental en el Festival ICARO de Cine

y Video Centroamericano (2000), también

en Guatemala; una Mención de Honor en

el Concurso Centroamericano de Video “In-

quieta Imagen”, organizado por el Museo

de Arte Contemporáneo de San José, Costa

Rica (2002), y el Segundo Premio de Vi-

deo Documental Institucional en el Festival

ICARO de Cine y Video Centroamericano

(2004). Entre sus exposiciones individuales

se destacan “Juego de Niños”, en el Centro

Cultural Costarricense-Americano, Costa

Rica (1998); “Se Vende o no se Vende”, en la Galería Vilanova Fine Arts, El

Salvador (2002); “Auto-Retratos Viajeros”, en FestFoto PoA, Porto Alegre, Brasil

(2008); “Natural”, en la Bienal de Arte de Guatemala, Museo de la Universidad

de San Carlos (MUSAC) (también en 2008), y “Animalia Implasticata”, en la

más reciente edición de esta misma Bienal de Arte (2010). Participó en mues-

tras colectivas en diversas ciudades, como “TV or Not TV”, en la Bienal de Video

Freewaves, Museo de Arte Contemporáneo (MOCA) de Los Ángeles, California

(2002); la Bienal Centroamericana de Artes Visuales, en el Museo de Arte Con-

temporáneo de Guatemala (2004); “Sutil Violento”, en el Foro Latinoamericano

de Fotografía de San Pablo; el Centro Cultural Recoleta de Buenos Aires; el

Museo Nacional de Artes Visuales de Montevideo y el Museo Nacional de

Bellas Artes de Santiago de Chile (2008); el programa de videoarte “Miradas

Solidarias hacia América Central y el Caribe”, en el Centro Cívico El Pou de la

Figuera, Barcelona (2009), y “Entre Identidades Divergentes”, en el III Festival

ULLS de Cultura de Barcelona Palau de la Virreina (2009). Otras de sus obras

audiovisuales son Mi vida loca (2002) y MS (2007).

52

Videos seleccionados
Número uno

(Number One)

2010

MÉXICO

Francisco Javier Ventura Reyes
Duración: 3’ 30”

Formato original: DV

Otros créditos: Valeria Prieto y Javier Ventura

E-mail: manray11@hotmail.com y valeria.prieto@hotmail.com

Sinopsis: Número uno expresa las frustraciones que trae aparejadas la
vida cotidiana en una ciudad que es considerada la más violenta del mun-
do. El título del video hace referencia al lugar que ocupa Ciudad Juárez en
lo que respecta al grado de peligrosidad, por su alta tasa de homicidios y
actos de violencia derivados del narcotráfico. Fue también en esta loca-
lidad donde, pocos días antes de comenzar esta filmación, tuvo lugar el
primer ataque con un coche-bomba que se haya registrado en México.
Por otra parte, el título de la obra se inspira también en una canción de
Juan Gabriel que describe a Ciudad Juárez como la mejor frontera del
mundo. El video es un testimonio de fotógrafos y artistas que lidian día a
día con la vida cotidiana en este centro urbano.

Francisco Javier Ventura Reyes nació en 1978 en el corazón de Ciudad Juá-

rez, México, y reside

allí en la actualidad.

Es licenciado en

Artes Visuales de

la Universidad Au-

tónoma de Ciudad

Juárez. Ha reali-

zado Número uno

con la colaboración

de Valeria Prieto, li-

cenciada en Diseño

Gráfico de la misma

universidad. En 2003, Ventura ganó el Premio al Mejor Cortometraje con su

obra Callesnuff (2003) en el Séptimo Festival Internacional de Cine y Video de El

Paso, organizado por la Universidad de Texas, Estados Unidos. En 2004 exhibió

Callesnuff en la muestra “Expresión en Corto”, llevada a cabo en Guanajuato,

y R3D (2004) en el Festival Videomedeja, en Serbia. En 2005 presentó 2 Angry

(Demasiado enojado) en VideoFest 2K, Baja California, y Henpeked (Domina-

do) en el Antimatter Film Festival, Victoria, Canadá (ambas obras de 2005). Al

año siguiente exhibió Couples Nature (Condición de ser) (2006) en la III Bienal

Interamericana de Video Experimental. Su filmografía incluye, asimismo, Dress

Hello and Naked Goodbye (2004), también en colaboración con Valeria Prieto.

53

PERÚ

La espera
(The Wait)
2010

Julio César Martínez Malqui
Duración: 3’ 4”

Formato original: DVD NTSC

Música: Across (Moby)

E-mail: jul_x1@yahoo.com

Sinopsis: El tema de La espera es la sensación de aislamiento que tiene
origen en problemas de personalidad, conflictos o depresiones. En este
video, el aislamiento se representa mediante la proyección de un mundo
interior en el cual la persona afectada se siente protegida pero es incapaz
de salir de su burbuja.

Julio César Martínez Malqui nació en 1976 en Lima, Perú, ciudad donde vive

actualmente. Entre 1995 y 2000 cursó la carrera de Pintura en la Escuela Na-

cional de Bellas Artes de Lima, y en 2006 terminó sus estudios de Fotografía en

el Centro de la Imagen, también en la capital peruana. Ha exhibido sus obras

en importantes eventos llevados a cabo en diversas ciudades del mundo, como

la Exposición de Dibujos y Grabados de la 10ª Bienal Internacional realizada

en el Museo de Bellas Artes de Taipei, Taiwán (2001); el Concurso Internacio-

nal de Estampas Digitales Premi Gravat@

Olot 2003, en Cataluña, España; “Happy

Tour/Videoarte Peruano Emergente”, en

el Centro de la Fundación Telefónica de

Lima (2006); Videt 08, Festival de Videoar-

te Villafranca del Penedes, en Barcelona,

España (2008), y “A/V Automático Versátil

BLIP-Robótica del Reciclaje”, en el Centro

de la Fundación Telefónica de Lima (2009).

Su filmografía también incluye Escape

(2006), Nuestras guerras privadas (2008),

Un día (2008) y Purple: The Game (Púrpura:

El juego) (2009).

54

Videos seleccionados
Generating a Paradise
(Iluminando un paraíso)
2010

Our Last Hero
(Nuestro último héroe)
2010

PUERTO RICO

Carlos M. Ruiz-Valarino Rodríguez
Generating a Paradise

Duración: 4’ 27”

Formato original: HDV NTSC

Música: Carlos Ruiz-Valarino

Sonido: Carlos Ruiz-Valarino

Guión: Carlos Ruiz-Valarino

E-mail: ruizvalarino@yahoo.com

Sinopsis de los videos: Estas dos obras reflexionan sobre la problemática
existencial de cualquier sociedad moderna, en torno a la definición de
la conciencia del ser y del pertenecer, del individuo y de la comunidad.
La propuesta del autor se centra en el concepto de “búsqueda” y en la
tensión psicológica de la espera —una de las bases conceptuales del pro-
yecto—, con el paisaje como metáfora existencial. El acto de apreciar el
paisaje en su máximo esplendor genera estrechos lazos entre lo terrenal y
lo divino: la “espera” de ese momento único en la puesta del sol, en que la
consecución de lo sublime se prolonga en la quietud de los espectadores
ante el paisaje. Aunque esos sujetos congelados en el tiempo sugieren
la inminencia de un acontecimiento, en realidad, nunca sucede nada. Al
interpretar el paisaje como una metáfora del ser —su manifestación—,
queda al desnudo nuestra vulnerabilidad ante lo desconocido.

Carlos M. Ruiz-Valarino Rodríguez nació en 1967 en San Juan, Puerto Rico,

donde reside actualmente. Egresó del Instituto de Tecnología de Rochester,

Nueva York, con una Maestría en Fotografía (1999). En 2005 obtuvo la Beca

Lexus para Artistas; en 2006 y 2007 ganó el Premio a la Mejor Exhibición de

Fotografía de la Asociación

Internacional de Críticos de

Arte (AICA), Capítulo de Puer-

to Rico, y en 2009 recibió el

Fondo Nacional para el Que-

hacer Cultural del Instituto de

Cultura Puertorriqueña. Entre

sus exposiciones individuales

se destacan “Visitantes BCN”,

en la Galería Raíces, San Juan

(2006); “Puertorriqueño, ña…”,

en el Museo de Arte Contem-

poráneo de Puerto Rico (2004-2005), y “Proyecto Paradiso: la Isla Interminable”,

en el Arsenal de la Marina Española, también en esa ciudad. Participó en mues-

tras colectivas en diversas ciudades, como “Geografía Humana. Fotografías y

Videos del Siglo XXI”, en el Museo de Arte de las Américas, Washington, DC

(2009); la X Bienal Internacional de Cuenca, Ecuador; Video Arte Internacional

Buenos Aires, en ThisIsNotAGallery, Buenos Aires, Argentina (2009); “Relevos

y Careos”, en el Museo de Arte Contemporáneo de Puerto Rico (2010), y The

11th Latin America Film Festival, en el Latin America Solidarity Centre, Dublín,

Irlanda (2010).

Our Last Hero

Duración: 3’ 4”

Formato original: HDV NTSC

Música: Carlos Ruiz-Valarino

Sonido: Carlos Ruiz-Valarino

Guión: Carlos Ruiz-Valarino

55

REPÚBLICA
DOMINICANA

Inmutando
(Mutating)
2010

Citlally Miranda Pérez
Duración: 4’ 30”

Formato original: DVD

Sonido: Citlally Miranda Pérez

E-mail: citlallymiranda@hotmail.com y citlallymiranda@gmail.com

Sinopsis: Inmutando es un manifiesto de conmociones del alma: el revela-
do de un interior en forma de retrato.

Citlally Miranda Pérez nació en 1970 en Santo Domingo, República Domini-

cana, ciudad donde reside actualmente. En 2007 expuso en ICA Fair, la Feria

de Arte de SOHO, Nueva York. Al año siguiente participó en la muestra “Ca-

ribe Síntesis”, realizada en

el Museo de Arte Moderno

de la República Dominica-

na. En 2009 intervino en dos

importantes eventos artísti-

cos: “Sintética”, muestra de

video, instalación, pintura y

performance organizada por

el Centro Cultural de España,

y “Performar”, encuentro in-

ternacional de performance

y arte-acción, ambos en la

República Dominicana. Su

obra audiovisual también se

exhibió en “DVD Project”,

muestra internacional itine-

rante de videoarte emergen-

te y experimental, organizada por Stitching Idee-Fixe (IDFX), que ha recorrido

10 países. Inmute (2009) fue su opera prima en el campo audiovisual.

56

Marco Antonio Montiel Soto
Duración: 4’ 58”

Formato original: Video.mov

Sonido: Original

E-mail: marco@puentedeburros.com

Sinopsis: El tema de este video es una lección de vuelo: en su primera
tentativa de volar sin avión en un aeropuerto, el autor se esfuerza por
precisar cuántos intentos más deberá hacer para lograr el vuelo final con
un posible aterrizaje forzoso.

Marco Antonio Montiel Soto nació en 1976 en Maracaibo, Venezuela, y en

la actualidad reside en Berlín, Alemania, donde filmó el video aquí exhibido.

En 2002 completó sus estudios en la Escuela de Fotografía Julio Bengoechea,

en Maracaibo, y en 2010 obtuvo un Master de Arte Sonoro en la Universidad

de las Artes de Berlín. Realizó varias muestras individuales en Venezuela y

Alemania, entre las cuales se destacan “Ein Lichtbildraum”, en la Galería M &

N, Berlín (2005); “Lo Importante es la Imagen”, en Mombo en la Colina, Mara-

caibo (2006); “Diaposección Lección 13”, en el Centro de Arte de Maracaibo

Lía Bermúdez (2008), “Diaposección Lección 17”, en el Centro Cultural Chacao,

Caracas (2008), y “El Viaje a Dedo sin Destino Urbano”, en Wohnlabor Project

Gallery Space, Berlín

(2009). También par-

ticipó en importantes

eventos y exposiciones

colectivas, como el Loop

Festival, en el Centro de

Cultura Contemporánea

de Barcelona (CCCB),

España (2008); Merrill

Lynch ArteAmerica, en

Miami, Estados Unidos

(2009); Art Fair CIRCA,

en Puerto Rico (2009); “Hausklang”, en la Casa de las Culturas del Mundo,

Berlín (2009), y “Crack*”, en la Kommunale Galerie, también en Berlín (2010).

Otras obras audiovisuales de este autor son La memoria es un laberinto (2005),

Bajo la penumbra de una descarga electrostática aparece una idea (2007), Re-

conversión (2007), Sinfonía en la calle - Primera estrofa (2007) y Maaáwa* State

Before Disorientation (Maaáwa* Estado anterior a la desorientación) (2010).

Videos seleccionados
Primera lección de vuelo -

Aeropuerto Tempelhof, Berlín

(First Flying Lesson - Tempelhof

Airport, Berlin)

2010

VENEZUELA

57

Books and Catalogs of The IDB Cultural Center
by Year, Country and Region

Latin America	 Painting, Drawing and
and the	 Sculpture from Latin America.
Caribbean	 Selections from the IDB Collection.
	 Presented in Washington, D.C. and at
	 Salisbury State University, Maryland.
	 Essay by Félix Ángel. 28 pp.
Brazil	 Serra da Capivara National Park.*
	 Essay by Félix Ángel. 6 pp.
	 [Collaborative exhibit]
Uruguay 	 Figari’s Montevideo (1861-1938).
	 Essay by Félix Ángel. 40 pp.
Panama 	 Crossing Panama. A History of the Isthmus
	 as Seen Through Its Art.
	 Essays by Félix Ángel and
	 Coralia Hassan de Llorente. 28 pp.

 1996
Argentina	 • What a Time It Was...Life and Culture
	 in Buenos Aires, 1880-1920.
	 Essay by Félix Ángel. 40 pp.
Nicaragua	 Of Earth and Fire. Pre-Columbian and
	 Contemporary Pottery from Nicaragua
	 Essays by Félix Ángel
	 and Edgar Espinoza Pérez. 28 pp.
Latin America	 América en la Gráfica. Obras de la
and the	 Colección del Banco Interamericano de
Caribbean	 Desarrollo.+ Presented in San José,
	 Costa Rica. Essay by Félix Ángel. 16 pp.
	 [Traveling exhibition]
United States	 Expeditions. 150 Years of Smithsonian
	 Research in Latin America. Essay provided
	 by the Smithsonian Institution. 48 pp.
Bolivia 	 Between the Past and the Present.
	 Nationalist Tendencies in Bolivian Art,
	 1925–1950. Essay by Félix Ángel. 28 pp.

 1997
Spain	 Design in XXth Century Barcelona.
	 From Gaudí to the Olympics.
	 Essay by Juli Capella and Kim Larrea,
	 adapted by the IDB Cultural Center. 36 pp.
Brazil	 • Brazilian Sculpture from 1920 to 1990.
	 A Profile.** Essays by Emanoel Araujo
	 and Félix Ángel. 48 pp.
Dominican 	 Mystery and Mysticism in Dominican Art.
Republic	 Essay by Marianne de Tolentino
	 and Félix Ángel. 24 pp.
Jamaica	 Three Moments in Jamaican Art.
	 Essay by Félix Ángel. 40 pp.

 1998
Colombia	 Points of Departure in Contemporary
	 Colombian Art.
	 Essay by Félix Ángel. 40 pp.
Suriname	 • In Search of Memory.
	 17 Contemporary Artists from Suriname.
	 Essay by Félix Ángel. 36 pp.
Guatemala	 A Legacy of Gods. Textiles
	 and Woodcarvings from Guatemala.
	 Essay by Félix Ángel. 36 pp.

 1999
France	 L’Estampe en France. Thirty-Four Young
	 Printmakers.* Essays by Félix Ángel
	 and Marie-Hélène Gatto. 58 pp.
Latin America	 • Identities: Artists of Latin America
and the	 and the Caribbean.+++

Caribbean	 Presented in Paris.
	 Essays by Jean-Jacques Aillagon, Daniel
	 Abadie and Christine Frérot. 150 pp.
	 [Collaborative exhibit]
Barbados	 Parallel Realities. Five Pioneering
	 Artists from Barbados.
	 Essay by Félix Ángel. 40 pp.

Books

 1994
Latin America	 Art of Latin America:
and the	 1900–1980.
Caribbean	 Essay by Marta Traba. 180 pp.

 1997
Latin America	 Identidades: Centro Cultural
and the	 del BID (1992 –1997). 165 pp.
Caribbean

 2001
Latin America 	 Art of Latin America:
and the	 1981−2000.
Caribbean	 Essay by Germán Rubiano Caballero. 80 pp.

Catalogs

 1992
Peru 	 • Peru: A Legend in Silver.
	 Essay by Pedro G. Jurinovich, 28 pp.
		
 1993
Costa Rica 	 Journey to Modernism. Costa Rican
	 Painting and Sculpture from 1864 to 1959.
	 Essay by Efraím Hernández V. 20 pp.
Spain 	 Picasso: Suite Vollard.*
	 Text provided by the Instituto de Crédito
	 Español, adapted by
	 the IDB Cultural Center. 8 pp.
Colombia	 • Colombia: Land of El Dorado.
	 Essay by Clemencia Plazas,
	 Museo del Oro, Banco de la
	 República de Colombia. 32 pp.	
Colombia 	 The Medellín Art-el.* Essay by Félix Ángel.
	 6 pp. [Collaborative exhibit].

 1994
Latin America	 • Graphics from Latin America.
and the	 Selections from the IDB Collection.
Caribbean	 Essay by Félix Ángel. 16 pp.
Paraguay 	 Other Sensibilities. Recent Development
	 in the Art of Paraguay.
	 Essay by Félix Ángel. 24 pp.
Ecuador	 • 17th and 18th Century
	 Sculpture in Quito.
	 Essay by Magdalena Gallegos de Donoso.
	 24 pp.
Latin America 	 Selected Paintings from the
and the	 Art Museum of the Americas.
Caribbean	 Presented in Washington, D.C.
	 Essay by Félix Ángel. 32 pp.
Latin America	 • Graphics from Latin America
and the	 and the Caribbean.*
Caribbean	 Presented in Rehoboth, Delaware.
	 Essay by Félix Ángel. 12 pp.
	 [Traveling exhibition]
Latin America 	 • Latin American Artists in
and the	 Washington Collections.
Caribbean	 Essay by Félix Ángel. 20 pp.
		
 1995
Israel	 Timeless Beauty. Ancient Perfume
	 and Cosmetic Containers.*
	 Essay by Michal Dayagi-Mendels,
	 The Israel Museum. 20 pp.
Japan	 Treasures of Japanese Art.
	 Selections from the Permanent Collection	
	 of the Tokyo Fuji Art Museum.*
	 Essay provided by the Tokyo Fuji Art
	 Museum, adapted by the IDB Cultural
	 Center. 48 pp.

58

Latin America	 Selections from the IDB Art Collection.*
and the	 Essay by Félix Ángel. 8 pp.
Caribbean	
Venezuela	 Leading Figures in Venezuelan
	 Painting of the Nineteenth Century.
	 Essays by Félix Ángel and
	 Marián Caballero. 60 pp.
France	 L’Estampe en France. Thirty-Four Young
	 Printmakers.* Selection from the IDB
	 Collection. Presented in Rio de Janeiro,
	 Brazil. Essays by Félix Ángel and
	 Marie-Hélène Gatto. 58 pp. [Traveling exhibit]
Norway	 Norwegian Alternatives.
	 Essays by Félix Ángel and
	 Jorunn Veiteberg. 42 pp.

 2000
United States	 • New Orleans: A Creative Odyssey.
	 Essay by Félix Ángel. 64 pp.
Bahamas	 On the Edge of Time.
	 Contemporary Art from The Bahamas.
	 Essay by Félix Ángel. 48 pp.
El Salvador	 Two Visions of El Salvador. Modern
	 Art and Folk Art. Essays by Félix Ángel
	 and Mario Martí. 48 pp.
Latin America	 • Graphics from Latin America and
and the	 the Caribbean. From the Collection of the
Caribbean	 Inter-American Development Bank,
	 Washington, D.C. Presented at York College
	 of Pennsylvania.
	 Essay by Félix Ángel, 32 pp.
 	 [Traveling exhibit]
Canada	 • Masterpieces of Canadian
	 Inuit Sculpture.*
	 Essay by John M. Burdick. 28 pp.

 2001
Chile	 Tribute to Chile. Violeta Parra, 1917-1967,
	 Exhibition of Tapestries and Oil Painting.*
	 Essay by Félix Ángel. 10 pp.
Latin America	 Art of the Americas.
and the	 Selections from the IDB Art Collection.*
Caribbean	 Essay by Félix Ángel, 10 pp.
Honduras	 Honduras: Ancient and Modern Trails.
	 Essays by Olga Joya and Félix Ángel. 44 pp.
Sweden	 Strictly Swedish. An Exhibition of
	 Contemporary Design.*
	 Essay by Félix Ángel. 10 pp.

 2002
Latin America	 Paradox and Coexistence.
and the	 Latin American Artists, 1980–2000.*
Caribbean	 Essay by Félix Ángel. 10 pp.
Brazil	 Faces of Northeastern Brazil.
	 Popular and Folk Art.*
	 Essay by Félix Ángel. 10 pp.
Latin America	 • Graphics from Latin America
and the	 and the Caribbean* Presented at Riverside
Caribbean	 Art Museum, Riverside, California.
	 Essay by Félix Ángel. 28 pp.
 	 [Traveling exhibit]
Trinidad	 A Challenging Endeavor.
and Tobago	 The Arts in Trinidad and Tobago.*
	 Essay by Félix Ángel. 36 pp.
Belize	 The Art of Belize, Then and Now.
	 Essays by Félix Ángel and
	 Yasser Musa. 36 pp.
Latin America	 • Graphics from Latin America
and the	 and the Caribbean* Presented at
Caribbean	 Fullerton Art Museum, State University,
	 San Bernardino, California.
	 Essay by Félix Ángel. 10 pp.
 	 [Traveling exhibit]

Latin America 	 First Latin American and Caribbean
and the	 Video Art Competition and Exhibit.*
Caribbean	 Essays by Danilo Piaggesi and
	 Félix Ángel. 10 pp.

 2003
Italy	 DigITALYart (Technological Art from Italy).*
	 Essays by Maria Grazia Mattei,
	 Danilo Piaggesi and Félix Ángel. 36 pp.
Latin America 	 • First Latin American Video Art
and the	 Competition and Exhibit.++ Presented

Caribbean	 at IILA, Rome. Essays by Irma Arestizábal
	 Danilo Piaggesi and Félix Ángel.
	 32 pp. [Traveling exhibit]
Mexico	 Dreaming Mexico. Painting and Folk
	 Art from Oaxaca.*
	 Essays by Félix Ángel and
	 Ignacio Durán-Loera. 24 pp.
Washington, 	 Our Voices, Our Images. A Celebration
DC	 of the Hispanic Heritage Month.
	 Essay by Félix Ángel. 24 pp.
Panama	 A Century of Painting in Panama.*
	 Essay by Dr. Monica E. Kupfer. 40 pp.

 2004
Uruguay	 First Drawing Contest for Uruguayan
	 Artists.* Presented at the Uruguayan
	 Cultural Foundation for the Arts,
	 Washington, D.C.
	 Essays by Hugo Fernández Faingold
	 and Félix Ángel. 10 pp.
	 [Collaborative exhibit]
Peru	 Tradition and Entrepreneurship.
	 Popular Arts and Crafts from Peru.
	 Essay by Cecilia Bákula Budge. 40 pp.
Haiti	 • Vive Haïti! Contemporary
	 Art of the Haitian Diaspora.+*
	 Essay by Francine Farr. 48 pp.
Bolivia	 Indigenous Presence in Bolivian Folk Art.
	 Essays by Silvia Arze O. and
	 Inés G. Chamorro. 60 pp.
Peru	 • Tradizione ed Impresa: L’arte Popolare
	 e mestieri di Perú. ***
	 Presented at IILA, Rome.
	 Essay by Cecilia Bákula Budge.
	 10 pp. [Traveling exhibit]
Latin America 	 • The IDB Cultural Center at ARTomatic.*
and the	 Essay by Félix Ángel. 6 pp.
Caribbean	 [Collaborative exhibit]
Latin America	 II Inter-American Biennial of Video Art
and the	 of the IDB Cultural Center. *
Caribbean	 Essay by Félix Ángel. 10 pp.

 2005
Japan	 Nikkei Latin American Artists of the
	 20th Century. Artists of Japanese
	 Descent from Argentina, Brazil, Mexico,
	 and Peru.* Essay by Félix Ángel. 32 pp.
Latin America 	 Paradox and Coexistence II. Art of
and the	 Latin America 1981–2000.* Presented in
Caribbean	 Bogotá, Colombia, and Washington, D.C.
	 Introduction by Félix Ángel. 10 pp.
Latin America	 • II Inter-American Biennial of Video Art
and the	 of the IDB Cultural Center.++

Caribbean	 Presented at the Istituto Italo Latino
	 Americano, Rome, Italy; and at the XXII
	 Festival de Cine de Bogotá, Colombia.
	 Essays by Félix Ángel and Irma
	 Arestizábal, 52 pp [Traveling exhibit]
Paraguay	 At the Gates of Paradise. Art of the
	 Guaraní of Paraguay. Essays by
	 Bartomeu Melià i Lliteres, Margarita
	 Miró Ibars and Ticio Escobar. 42 pp.

59

Books and catalogs of exhibits presented at the IDB Cultural Center Gallery
are in English and Spanish unless otherwise indicated.

* English only ** English and Portuguese *** Italian only *+* Italian, Spanish and English + Spanish only ++ Spanish and Italian
+++ English, Spanish, French and Portuguese +* English and French ++* English and French • Out of print

Selected books and catalogs may be purchased from the IDB Bookstore,
1350 New York Avenue, N.W., Washington, D.C. 20577

Website: www.iadb.org/pub E-mail: idb-books@iadb.org

 2006
Brazil	 A Beautiful Horizon. The Arts of Minas
	 Gerais, Brazil. **
	 Essay by Félix Ángel. 52 pp.
Guyana	 The Arts of Guyana. A Multicultural
	 Caribbean Adventure.* Essays by Félix Ángel
	 and Elfreida Bissember. 36 pp.
Latin America	 Selections from the IDB Art Collection.
and the	 In Celebration of Hispanic Heritage Month.*
Caribbean	 Essay by Félix Ángel. 10 pp.
Latin America	 III Inter-American Biennial of Video Art
and the	 of the IDB Cultural Center
Caribbean	 Essay by Félix Ángel. 62 pp.

 2007
Guatemala	 Guatemala: Past and Future.
	 Essays by Eduardo Cofiño and
	 Félix Ángel. 42 pp.
Costa Rica	 Young Costa Rican Artists: Nine Proposals.
	 Essays by Dora María Sequeira,
	 Ileana Alvarado V. and Félix Ángel. 60 pp.
Latin America	 Selections from the Inter-American
and the	 Development Bank Art Collection.
Caribbean	 Presented at the Arkansas Arts Center,
	 Little Rock, Arkansas. Essays by
	 Ellen A. Plummer, Joseph W. Lampo
	 and Luis Alberto Moreno. 10 pp.
The Caribbean	 Highlights from the Collection of the
	 Art Museum of the Americas of the
	 Organization of American States (OAS).
	 Outstanding works by artists from the Spanish,
	 English, French and Dutch Caribbean.
	 Essays by José Miguel Insulza
	 and Maria Leyva. 44 pp.
Latin America	 Artful Diplomacy. Art as Latin America’s
and the	 Ambassador in Washington, D.C.
Caribbean	 Essay by Félix Ángel. 60 pp.

 2008
United States	 Extended Boundary. Latin American and
	 Caribbean Artists in Miami. Essays by Helen
	 L. Kohen, Brian A. Dursum, Ricardo Pau-Llosa,
	 Jeremy Chestler, and Carol Damian. 62 pp.
United States	 Beyond Borders. Modernism Through
	 a Selection of Artwork from the Collection
	 of the Inter-American Development Bank
	 (IDB), Washington, D.C.* Essay by the IDB
	 Cultural Center. 2 pp.
Argentina	 ON WITH THE SHOW! A Celebration of the
	 100th Anniversary and Restoration of the
	 Teatro Colón in Buenos Aires, Argentina.
	 Essays by Horacio Sanguinetti, José María
	 Lentino, Luciano Marra de la Fuente
	 and Fabián Persic. 84 pp.
Latin America	 Far From Home. The Migration Experience
and the 	 in Latin America and the Caribbean.*
Caribbean 	 Essay by Donald Terry and the IDB Cultural
	 Center. 12 pp.
Dominican	 Inside and Out. Recent Trends in the Arts
Republic	 of the Dominican Republic.
	 Essays by Marianne de Tolentino and
	 Sara Hermann. 68 pp.

Latin America	 IV Inter-American Biennial of Video Art.
and the	 Essay by Félix Angel. 74 pp.
Caribbean	

 2009
Colombia	 Medellín: Art and Development. Essays by
	 Roberto Luis Jaramillo, Lucrecia Piedrahita
	 Orrego, Jaime de Jesús Osorio Gómez, Santiago
	 Londoño Vélez, Félix Ángel, Zoraida Gaviria
	 Gutiérrez and Darío Ruiz Gómez. 96 pp.
Latin America	 • 50 Years, 50 Works. The Art of Latin America
and the	 and the Caribbean In the 20th Century.
Caribbean	 Presented at the Museo de Antioquia, Medellín,
	 Colombia. Essays by Marta Traba, Stanton
	 L. Catlin, and Félix Ángel. 90 pp.
	 [Collaborative exhibit]
Latin America	 • 50 Years, 50 Works. The Art of Latin America
and the	 and the Caribbean In the 20th Century.
Caribbean	 Presented at the IDB Cultural Center,
	 Washington, DC. Essays by Marta Traba,
	 Stanton L. Catlin, and Félix Ángel
	 90 pp. [Collaborative exhibit]
Canada	 Being Elsewhere: Seven Artists from the
	 Latin American and Caribbean Diaspora in
	 Canada. *++ Essay by Félix Angel. 28 pp.
Latin America 	 Awakened Heart. *+* A selection of photos
	 of the 2nd IILA (Istituto Italo-Latino Americano)
	 Photography Contest and Exhibition with the
	 Sponsorship of the IDB Cultural Center,
	 presented in Rome in 2009.
	 Essays by Paolo Bruni and 	Félix Angel. 116 pp.
	 [Collaborative exhibit]

 2010
Mexico	 MEXICO 2010. A Vision of the 21st Century.
	 Essay by Félix Ángel. 40 pp.
Mexico	 MEXICO 2010. A Vision of the 21st Century.
	 Presented in Cancun, Mexico, and Centro
	 Cultural Palacio La Moneda, Santiago de Chile,
	 Chile. Essay by Félix Ángel. 40 pp.
	 [Traveling exhibition]
Latin America 	 Expressions of the Americas. Selections
and the	 from the IDB Art Collection.*
Caribbean	 Essay by Félix Ángel.
	 10 pp.
The Caribbean	 Turns and Directions. Changes in the Arts
and	 of Central America’s Spanish-Speaking Nations
Panama	 and Panama During and After the 1950s.*
	 Essay by Félix Ángel. 16 pp.

The IDB Cultural Center was created in 1992 and has two primary objectives: (1) to contribute

to social development by administering a grants program that sponsors and co-finances small-

scale cultural projects that will have a positive social impact in the region, and (2) to promote a

better image of the IDB member countries, with emphasis on Latin America and the Caribbean,

through culture and increased understanding between the region and the rest of the world,

particularly the United States.

	 Cultural programs at headquarters feature new as well as established talent from the

region. Recognition granted by Washington, D.C. audiences and press often helps propel the

careers of new artists. The Center also sponsors lectures on Latin American and Caribbean his-

tory and culture, and supports cultural undertakings in the Washington, D.C. area for the local

Latin American and Caribbean communities, such as Spanish-language theater, film festivals,

and other events.

	 The IDB Cultural Center Exhibitions and the Inter-American Concert, Lecture and Film

Series stimulate dialogue and a greater knowledge of the culture of the Americas. The Cultural

Development Program funds projects in the fields of youth cultural development, institutional

support, restoration and conservation of cultural patrimony, and the preservation of cultural

traditions. The IDB Art Collection, gathered over several decades, is managed by the Cultural

Center and reflects the relevance and importance the Bank has achieved after four decades

as the leading financial institution concerned with the development of Latin America and the

Caribbean.

Exhibition Committee

Félix Ángel

Director of the Biennial

Marina Galvani

Art Curator, World Bank Art Program, Washington, DC, Jury

Edgar Endress

Assistant Professor of New Media in the George Mason University Art Department,

Fairfax, Virginia, Jury

•

Steven B. Kennedy and Lilia Mosconi

English and Spanish Translators

Michael Harrup and Rolando Trozzi

English and Spanish Editors

Soledad Guerra

Catalogue Production

CIS Media

Video Production and DVD Mastering

José Ellauri

Catalogue Designer

Leilany Garron

Logo Designer

Awarded and Selected Video Artists

Photographs

Acknowledgments

The IDB Office of External Relations would like to thank all 26 Representatives in the IDB Country

Offices, and the staff under their supervision, for their valuable support in disseminating the information

about the Video Art Biennial among artists who specialize in the medium, and coordinating the receipt

of many of the participant videos.

The IDB Cultural Center would also like to thank the Latin American and Caribbean institutions

already associated with the exhibition circuit; the artists who enthusiastically responded to the open

call to submit their work for the Jury’s consideration; and the members of the Jury, who put so much

time into making their conscientious decisions.

Inter-American Development Bank
1300 New York Avenue, NW

Washington, DC
www.iadb.org

Inter-American Development Bank

Cultural Center Gallery

1300 New York Avenue, NW

Washington, DC

Tel. 202 623 3774 - Fax 202 623 3192

e-mail IDBCC@iadb.org

www.iadb.org/cultural

•

DECEMBER 6, 2010, TO JANUARY 28, 2011
Monday – Friday 11 am to 6 pm

P
ri

nt
ed

 o
n

en
vi

ro
nm

en
ta

lly
 fr

ie
nd

ly
 p

ap
er

