
notebooks
SELVAGEM

THE SERPENT AND THE CANOE
Arrow 1

The Serpent and the Canoe

 arrow 1

 Flecha Selvagem (Wild Arrow) aims at the co-existence of ancestral,

scientific, artistic and mythological knowledge. It is our plan to postpo-

ne the end of the world with beautiful words.

As an original idea by Ailton Krenak, the goal is to reach more bea-

ting hearts with the atmosphere that surrounds the Selvagem (Wild). He

narrates the text that I wrote or gathered from his speeches and other

writings. They are words and ideas that looked for images to compose

themselves and found in Lucas Santtana and Gil Monte’s soundtrack the

ambience to exist and where to throw themselves from.

The Serpent and the Canoe is the first arrow. It gathers, mainly, our col-

lective comprehension of the books Before, There Was No World, mytholo-

gy of the Desana people narrated by Umusi Pãrõkumu and Torãmü Këhíri,
and The Cosmic Serpent, DNA and the Origins of Knowledge by Jeremy Nar-

by, who is our script consultant.

The arrows are produced with images from different sources and

collections. We call our iconographic research process “image compos-

ting”. We believe the world has a lot of information already and we need

to appreciate it before consuming and generating more.

The arrow that has been drawn back and is released from the bow is

made of resistance, tension, flexibility, presence of mind and love.

What drives the arrow?

In the pedagogical context, the wisdom of Amerindian peoples is

usually reduced to a folkloric condition. The same occurs with afro-bra-

zilian cultures.

Consequently, western culture, of which Brazilians are bastard

sons and daughters of, remains sovereign despite the pluriversalism of

original and traditional knowledge.

2

In addition, and certainly even more concerning, is the fact that tra-

ditional cultures, besides not being respected, are also strongly attacked

by the monoculture system that also outrages the environmental, social,

psychological, economic and sacred spheres.

Selvagem is a cognitive experience so that it can create other ques-

tions and, specially, to listen to the pluriverse of narratives from different

traditions.

With this in mind, we also call on the perspectives of science and art

to add to the exchange of knowledge.

We live in a moment of saturation of the monoculture system and

that is why Selvagem constitutes itself as a cycle of studies about life.

Because it is urgent and necessary to expand our breathing capacity,

an oxygenation for diversity.

A Serpent Canoe

This notebook is a travel map for The Serpent and The Canoe arrow.

It is the script, the research, the source of some of the information

and the space to generate questions that take us beyond the box that

perpetuates the perspective of western knowledge.

As Jeremy Narby said: “The two stories seem to point in the same

direction... From now on, whenever I hear about the big bang, I will

think of the grandmother smoking tobacco in the dark and thinking

about creating the world. And I will think of the serpent’s cosmic canoe

tossing fish-humans across the landscape.” (The first Selvagem Cycle, Note-

books Selvagem, 2020).

Jaime Diakara also tells us about this journey in the notebook Rio

de Janeiro, “Milk Lake”. From conception to birth, every living being is a

canoe, life is transformation.

The eggs that generate us are made inside our grandmothers, as well

as the mitochondria, organelles found in almost every cell, known as the

“powerhouse” of the organisms, they are transmitted by our mothers.

http://selvagemciclo.com.br/wp-content/uploads/2020/11/CADERNO_2_NARBY.pdf
http://selvagemciclo.com.br/wp-content/uploads/2021/01/CADERNO14_JAIMEDIAKARA.pdf
http://selvagemciclo.com.br/wp-content/uploads/2021/01/CADERNO14_JAIMEDIAKARA.pdf

3

The arrow begins with a summary of the first pages of this book

about Desana mythology narrated by Umusi Pãrõkumu and Torãmü
Këhíri, father and son respectively.

They recorded their origin myths to safeguard them from being lost

in time and memory. In 1978, the anthropologist Berta Ribeiro, during

a trip to the Rio Negro (Negro river) in order to research braided straw

techniques, heard about these records and collaborated with Umusi and

Torãmü to publish the book. The first edition is from 1980. The second

one, from 1995, and Dantes (Publishing House) is responsible for the

current edition along with Torãmü Këhíri who brings new drawings and

texts, reviewed by the author. Desana people call themselves Ümüko-
mahsã, “People of the Universe”.

In the The Serpent and The Canoe arrow this passage is read by artist

Daiara Tukano. Daiara belongs to the Tukano people, who, like the De-

sana, Baniwa and other Rio Negro peoples, share the story of the canoe

of transformation.

Torãmü Këhíri, the book’s author along with his father, is also the

author of the drawings that illustrate the book. His name in portuguese

is Luiz Gomes Lana.

Among the Desana people, Torãmü and his father are from Këhíri-
põrã lineage or “Sons (of the Drawings) of the Dream”. Torãmü lives

on the rio Tiquié (Tiquié river), Alto Rio Negro (Upper Negro river),

in the state of Amazonas. The narrated story has traces of petroglyphs,

drawings engraved in stones, in Negro, Aiari, Içana, Caiari-Uapés and

other rivers in the region.

About the book Before, There Was No World

4

About the book The Cosmic Serpent, DNA and the Origin of Knowledge

In 1985, Jeremy Narby was researching the use of medicinal plants in

the peruvian amazon rainforest with the Ashaninka people. He intended

to show that the forest areas inhabited by indigenous peoples have balan-

ced and sustainable levels of use and what seems to be an uninhabited

area is in fact a pharmacy, for example.

However, his research took him in another direction.

Observing that “indigenous gardens are artworks of polyculture, brin-

ging together different plants mixed in an apparently chaotic but never

childlike way”, he asked the Ashaninka how they had learned all these thin-

gs. Ruperto Gomez, who had lived among the Shipibo people, said that

in order to understand, it would be necessary for him to drink ayahuasca.

From this experience, Jeremy Narby begins his research and hypo-

thesizes the association of the double helix of DNA with the FORM of

two interlaced serpents, present both in hallucinations under the effect

of ayahuasca, as well as in several origin myths.

In a text by Gerardo Reichel-Dolmatoff on the cosmology of the De-

sana people, Jeremy comes across a drawing that brings two interlaced

snakes in the longitudinal fissure of the hemispheres. At the end of this

reading, he comes across the following sentence: “the Desana say that in

the beginning of time their ancestors arrived in canoes with the shape of

huge serpents”.

The correspondence between traditional and scientific narratives

profuse from that point on.

Francis Crick, in the book Life itself, its origin and nature, a Nobel prize

winner for discovering the structure of DNA and one of the exponents

of rationalism in the 20th century, suggests that the molecule of life has

an extraterrestrial origin. It is directed panspermia. For Crick, the proba-

bility that a single protein (capable of taking part in the construction of

the first DNA molecule) emerged at random from a primordial soup was

very small.

“The distance that moves molecular biology away from shamanism

and microbiology is, in fact, an optical illusion created, precisely, by this

vision that separates things to begin with,” says Jeremy Narby.

Shall we board?

6

Before, there was no world.

Darkness covered it all. While there was no-

thing, a woman came to be by herself. This

happened amongst the darkness.

She appeared sustained on her white quartz

bench. While appearing, she covered her-

self with her ornaments and made a kind of

room. This room is called Uhtãboho taribu,

the “White Quartz Room”. Her name was

Yebá Buró, the “Grandmother of the World.”

There were mysterious things for her to cre-

ate herself on her own. There were six mys-

terious things: one white quartz bench, a pit-

chfork to hold the tobacco cigarette, a gourd

bowl of ipadu, this bowl’s support, a gourd

bowl of tapioca flour and its support. Based

on these mysterious things, she transformed

by herself. For this reason, she is called the

“Not Created”.

These drawings, which do not have an author
attributed to them, were made by members
of the Tukano people for a study of the an-

thropologist Reichell-Dolmatoff. In Selvagem
notebook The pictorial mythology of the Desana,

by Berta Ribeiro, it is possible to find the whole
series of these drawings and their meanings.

SOL LEWITT, Untitled,
Six Geometric Figures series

Superimposed in Pairs, 1977.
MoMA

http://selvagemciclo.com.br/wp-content/uploads/2020/11/CADERNO_9_BERTA__.pdf
https://www.moma.org/artists/3528

7

She was the one who thought about the futu-

re world and future beings. After emerging,

she started thinking about how the world

should be like.

As she wondered on her white quartz bench,

something began to rise, seemingly a sphere,

and on top of it, a sort of peak appeared. It

happened by her thought. The sphere, whi-

le rising, enveloped darkness in a way that it

was all inside of it.

The sphere was the world. There was yet no

light. Only in her room, in the White Quartz

Room, was there light. Having done this,

she named the sphere Umuko wi, “Hut of

the Universe.”

ANTONIO DIAS, The Circle, 1971.

ANNA MARIA MAIOLINO,
Mais Buracos da série Desenhos Objetos [More

Holes from Drawings Objects], 1975.
Photo: Sérgio Gonzaga

RIVANE NEUENSCHWANDER;
One Thousand and One Possible Nights,

December, 2008.
Stephen Friedman Gallery, London

Fortes D’Aloia & Gabriel, São Paulo
 Tanya Bonakdar Gallery, NY

https://www.stephenfriedman.com/artists/47-rivane-neuenschwander/works/5429/

8

She then considered putting people into this

big Hut of the Universe. She again chewed

ipadu and smoke tobacco. All of these things

were special, they weren’t made like the ones

today. Then she took the ipadu out of her

mouth and made it into men, the “Grand-

fathers of the World” (Umukoñehküsuma).

They were Thunders. Together as a group,

these Thunders were called Uhtãbohoweri-
mahsã, that is, the “White Quartz Men”, be-

cause they are eternal, they are not like us.

“I generated you to create the world. You

must now think of how to make the light, the

rivers and the future humanity”. They replied

that they would do so. But they did nothing!

She then thought of creating another being

who could follow her orders. She took ipadu,

smoked tobacco and thought about how it

should be like. While she was thinking, out

of smoke itself, a mysterious bodiless being

came to be. It was a creature that could not

be touched or seen. He was the “God of the

Earth (or of the World).” From where he’d

appeared, from within the White Quartz

Room itself, he raised his ceremonial staff

and sent it all the way up to the summit of

the World’s Peak. It was his very strength that

went up. Seeing that the staff was raised, the

Grandmother of the World decorated the

tip of the staff with tied feathers, proper or-

naments of this staff, male and female. And

this adornment was shining with various co-

lors: white, blue, green, yellow. With these

ornaments, the tip of the stick shone.

NASA, ESA, F. Summers, J. DePasquale,
G. Bacon, and Z. Levay (STScI);

A flight through the CANDELS.

YAYOI KUSAMA,
Accumulation, 1952.

Untitled, 1952.
Untitled, 1952.

Flower, 1953 and (1963).
No. 19 H.S.W., 1956.

MoMA

illustration by Torãmü Këhíri

https://www.youtube.com/watch?v=SUyDcyHpFhc
https://www.moma.org/artists/3315

9

NASA’s Goddard Space Flight Center/SDO,
 A Decade of Sun; Scott Wiessinger (USRA):

Via Lactea,
NASA/JPL-Caltech

Alvaro Tukano reckons in his book “The
Tukano World Before White People”
(Ayó, 2017) that the snake canoe
ended up in Milk Lake (Lago do Lei-
te), where the Guanabara Bay, in Rio
de Janeiro is. In the notebook Rio de
Janeiro, Milk Lake, Jaime Diakara also
talks about the transformation path
and the arrival of the snake canoe.

Then, he transformed himself, taking on a

human face. And he gave light where there

was darkness to the ends of the world. It was

the Sun that had just been created. Thus the

Sun appeared.

The God of the Earth then soared to the ear-

th’s surface to form humankind. He arose

on the great Milk Lake, which must be the

ocean. As he emerged, over this great lake

came down The Third Thunder, shaped like

a giant boa constrictor. The snake’s head

looked like a canoe’s deck; it was the “Trans-

formation Canoe”, the snake canoe.

NASA, Andromeda Galaxy (M31)

illustration by Torãmü Këhíri

https://www.youtube.com/watch?v=l3QQQu7QLoM
https://www.jpl.nasa.gov/news/two-of-the-milky-ways-spiral-arms-go-missing
http://selvagemciclo.com.br/wp-content/uploads/2021/01/CADERNO14_JAIMEDIAKARA.pdf
http://selvagemciclo.com.br/wp-content/uploads/2021/01/CADERNO14_JAIMEDIAKARA.pdf

10

An extra-terrestrial snake canoe came to

Earth.

For the peoples of Rio Negro, narrators of

this memory about the origin of life, the

snake canoe came through the waters, sai-

ling rivers and seas, manned by fish-people,

led by the God of the Earth.

The snake canoe came from somewhere

unknown to a place that didn’t even exist.

Inner Life of the Cell: Mitochondria animation
conception and scientif ic content,

de Alain Viel and Robert A. Lue.
Animation by John Liebler/XVIVO.

Biovisions at Harvard University

LEANDRO KATZ, A Canoe Trip, 1970/2016.
The Getty Research Institute Collection.

http://biovisions.mcb.harvard.edu/
http://www.leandrokatz.com/Pages/A%20Canoe%20Trip%20English.html

11

It was a long journey inside this canoe,

which was shaped like a snake to sail.

The fish-people crew spent centuries living

inside this snake canoe as if in a world apart.

One day, they awoke to a huge ice wall, whi-

ch to be crossed…

ANTONIO GUILLENO, Proyecto Agua, 2009.

HHMI BioInteractive,
 Human Embryonic Development.

Frogs | The Secret Life of the Shannon.
RTE Goes Wild / RTE Television Archives

GERMANO WOEHL JUNIOR,
Girinos de sapo-cururu
[Cane toad tadpoles].
Rã-bugio Institute

for Biodiversity Conservation

https://www.flickr.com/photos/25898159@N07/3937157763
https://www.biointeractive.org/classroom-resources/human-embryonic-development
https://www.youtube.com/watch?v=TNOqxJlkoOI
https://www.youtube.com/watch?v=vcYhmLAXTeA

12

 In western science, the theory ac-
cording to which life arrived on Earth, or
made use of cosmic substances to form
itself here is called panspermia.

Spontaneous generation, the theory
which states that life arises from non-
living matter, as a lot of people learn in
school, doesn’t happen, since life always
arises from life.

However, that’s how most scientific
accounts describe the emergence of life
on the planet. Three billion years ago
there were conditions on Earth that
allowed spontaneous generation to oc-
cur. It never happened again. If it did, we
would have countless origins of life.

Many peoples of oral tradition sa-
fekeep the memory of the emergence
of life by passing it from generation to
generation. This memory told from one
person to another feeds other narra-
tives. Wisdom is transmitted, not only
through storytelling, but also through
chanting, weaving knowledge, building,
healing and many other ways. They are
cosmovisions of peoples that have not
forgotten where they come from.

Frog hitches a ride on the back of a python to
bring joy to 2020, Newsflare.

...required magical knowledge, a magic staff,

magic chants.

It was the Grandmother of the World, Yebá
Buró, who taught these things to the God of

the Earth.

JAIDER ESBELL, Entidades [Entities], 2020 –
Video Área de Serviço – CURA 2020

Belo Horizonte, 2020.

https://www.newsflare.com/video/383087/frog-hitches-a-ride-on-the-back-of-a-python-to-bring-joy-to-2020
https://www.youtube.com/watch?v=Doc3UXn70M4

13

The God of the Earth touched the wall with

his staff and it broke down. He needed to

use all of his knowledge to break through

the wall.

When the ice wall crumbled, blue skies

and seas appeared. The sailing went on

to the world we inhabit today. Cros-

sing the ice wall was the transformation.

After a long time aboard the snake canoe,

fish-people landed and transformed into the

peoples and clans that inhabit the Earth.

TARSILA DO AMARAL,
Ovo de Urutu [Urutu Egg], 1928.

AXS Biomedical Animation Studio, Poultry
Hub Australia,

Chicken Embryo Development, 2013.

ELISA MENDES, Coração das águas
[Heart of the waters], 2018.

Village Ni Yuxibu (Altamira),
Tarauacá river, Acre.

DENILSON BANIWA,
O sol nascerá [The sun will rise], 2020.

https://axs3d.com/portfolio-item/chicken-embryo-development/
http://enilson Baniwa, O sol nascerá, 2020.

14

A cosmic serpent brought life to Earth.

It was a transport of information, instruc-

tions for the crossing itself and the transfor-

mations to come along the way.

Ones such as fish-people turning into human-

-people, or fish -people liking to be fish-peo-

ple. All of this takes a long time to happen.

A cosmic serpent brought life to Earth.

The life we share.

Perhaps it is not possible to answer the ques-

tions: Who are we? Where do we come from?

But we can begin with another question:

What are we?

TAS visuals,
Serpents ayahuasca (shipibo patterns),

JONATHAS DE ANDRADE,
O peixe [The fish], 2016.

TUNGA, Xifópagas Capilares Entre Nós
[Capillary xiphopagus among us], 1984.

Director: Evandro Salles; Video photography:
Jane Malaquias;

Courtesy of Instituto Tunga.

ELISA MENDES, O Tabaco, 2019.
Indigenous Women’s March.

https://www.youtube.com/watch?v=7pGV8fTCOGQ
https://cargocollective.com/jonathasdeandrade/o-peixe

15

LUA KALI, untitled, 2020.

“The human being is a moving galaxy of

cellular systems.”

This sentence is from Antonio Donato
Nobre, a wonderful scientist and acti-
vist. The main focus of his study is the
Amazon forest and the flying rivers.

DNA ANIMATIONS
by Drew Berry, Wehi.TV.

The human body is made up of 37.2 trillion

cells. Each cell has DNA.

DNA is a double helix of proteins, strands

that look like two serpents entwined.

DNA is 2 meters long coiling around itself.

If we gathered the entire DNA of a human

body, it would add up to more than 25 roun-

dtrips between Saturn and the Sun.

This torsion around itself is a result of its in-

teraction with the water inside each cell.

DNA avoids the water’s humidity.

Look at the form. Know its content.

Each serpent or strand is a sequence of or-

ganic compounds that make up a four-letter

text.

https://www.youtube.com/watch?v=7Hk9jct2ozY

16

DNA – Chalk Talk,
National Science Foundation.

One of these strands is the text, the other is

the key to the text in the exact opposite sen-

se. This text writes down how each life form

is.

The bacteria, fish, tyrannosaurus, spotted ja-

guar, guava tree, cat, ant, insect, rose, alliga-

tor, capybara, dog…

Each being’s DNA is made of the same let-

ters but in different texts.

DNA carries ancestral genetic information

to its descendants.

WILAM GUAJAJARA, Desenhos
[Drawings], 2021.

Editing and workshops Wilam and Prili and
Tapixi and Sallisa and Mayara and Stefane.

https://www.youtube.com/watch?v=M_GOv0fggl4

17

Countless double serpents are within each

living being.

These serpents are luminescent.

They emit light that resembles an ultra-weak

laser, a hologram. They light up.

DNA is an emission source of biophotons,

illuminated particles produced by life.

Through biophotons, cells communicate wi-

thin the same organism or between different

ones.

Light is one of the largest energies that move

the world. Biophotons are the light of cells.

JANGARH SINGH SHYAM,
Yellow Bird, 1992.
Deer/Antler, 1990

Fondation Cartier pour l’art contemporain.
Photo: André Morin

Archive of flock 244 com Electric Sheep.

Kundalini and Chakras,
author unknown.

https://www.fondationcartier.com/en/collection/artworks/artists/jangarh-singh-shyam
https://www.fondationcartier.com/en/collection/artworks/artists/jangarh-singh-shyam
https://scottdraves.com/portfolio.html

18

NASA, Ocean Worlds: the Search for Life.

LOUISE BOURGEOIS,
Umbilical Cord, 2000. State VI of IX, State

VIII of IX,variant (not numbered).
MoMA

Rock Paintings of Serranía de la Lindosa,
Colombia.

Images provided by Judith Trujillo Téllez
from the Rock Art Investigation Group

(Grupo de Investigación de Arte Rupestre)

 GIPRI

It was a rather barren ocean for life where

the snake canoe wound up.

Its arrival transformed what was not yet alive

into the biosphere, the organism we call Gaia

or planet Earth.

It does not matter if the serpent came from

the sky or if it came to be “by chance” through

a gathering of proteins in a Milk Lake.

From the cosmos or another dimension, the

master serpent of transformation came to

Earth and here she is.

The narrative of her arrival is in founding

myths of several different cultures throu-

ghout the world.

https://science.nasa.gov/science-at-nasa/ocean-worlds-the-search-for-life
https://www.moma.org/artists/710
http://www.gipri.net/

19

The Huni Kuï people tell that Yube Aibu,

the boa constrictor woman, lived deep down

the waters of the Igarapé river. And through

her, Dua Busë became the plants that make

Ayahuasca.

Yube, the boa constrictor, taught the

Huni Kuï to chant, weave, draw and heal.

DEUSIMAR SENA ISAKA, Yube Nawa Aibu,
Sacado village (MAR Collection)

EDILENE YAKA, Yube Nawa Aibu,
Xico Kurumim village (private collection)

ISAKA MENEGILDO HUNI KUÏ, Yube Inu Dua Busë,
Boa Vista village (private collection)

IRAN PINHEIRO SALES BANE, Siriani,
Altamira village (MAR Collection)

TATULINO MACÁRIO KAXINAWÁ IXÃ,
Yube Inu Dua Busë, Flor da Mata village

(MAR Collection)

20

Dresden Codex Image

Quetzacoatl, amongst the Nahuas, is the Fe-

athered Serpent present in creation, a deity

called Gucumatz by the Mayan people.

Ix Chel, Mayan goddess associated with the

moon and waters, is a woman sometimes

young, sometimes old with a serpent on her

head.

Baholinkonga, the giant feathered serpent,

keeper of the waters, is the origin of the Hopi

people, to whom rituals are devoted to.

For the Shipibo, Ronin is the cosmic serpent,

keeper of the universe, associated with the

river waters.

ROOSEVELT, THEODORE, Theodore
Roosevelt Association Collection.
Hopi dance for Theodore Roosevelt

in Walpi, Arizona, 1913.
Library of Congress

TAS visuals, Shipibo f ire.
(shipibo graphism)

http://www.famsi.org/mayawriting/codices/dresden.html
http://www.loc.gov/item/mp76000109/
https://www.youtube.com/watch?v=HZj5Ev0d8oQ

21

PABLO AMARINGO,
Ayahuasca visions: The Three Powers, 1986.

Gouache on paper.
Courtesy of Luis Eduardo Luna.

In Quechua,Yakumama is the mother-of-wa-

ters serpent. Shamamama is the forest-ruling

anaconda and Huairamama is a snake that

blows the winds and comes from outer space.

In Australia, at Uluru, known as Ayers

Rock, there are traces of the serpent people’s

battles. The Rainbow Serpent, for the Abori-

ginal peoples of Australia, is associated with

the waters and the quartz, which refracts li-

ght into colors. To the Jaru, it came from the

sky at the place they call Kandimalal, a huge

crater made by a meteor.

In the Judeo-Christian tradition, the serpent

is the bearer of the apple that turns Adam

and Eve into the original couple of life on

Earth.

DAISY KUNGAH, BILLILUNA,
Ancient crater and water holes

Courtesy of University of Pennsylvania
Museum of Archaeology & Anthropology.

PETER PAUL RUBENS
JAN BRUEGHEL O VELHO,

 The Earthly Paradise
with the Fall of Adam and Eve,
1615, Mauritshuis Museum.

http:// O Paraíso Terrestre com a Queda de Adão e Eva
https://en.wikipedia.org/wiki/The_Garden_of_Eden_with_the_Fall_of_Man
https://en.wikipedia.org/wiki/The_Garden_of_Eden_with_the_Fall_of_Man

22

The Egyptians consecrate the dead in their

tombs to the snakes. Snake-like deities were

widely recognized by the banks of the Nile

River: Ureaus, serpent goddess that encircles

the sun, and Nehebkau, primordial serpent

that provides protection in other spheres in

the afterlife.

Ouroborus, the Greek term which in fact co-

mes from Egypt, is a snake that eats its own

tail in an eternal cycle of birth, death and re-

birth.

In Greek mythology, Typhon, a giant and

stormy serpent, is the son of the goddess

Gaia, embodiment of Earth, and Tartarus,

the underworld.
Zeus versus Tífon, by J. Campbell (1964, p. 23),

Londres, Arkana, Penguin Books.

Ouroborus

LÉON JEAN JOSEPH DUBOIS,
 Panthéon Egyptien, 1823-1825.

Rawpixel

https://www.rawpixel.com/board/420771/pantheon-egyptien-free-public-domain-pantheon-drawings?sort=curated&mode=shop&page=1

23

Ouroboros: bronze disk, Benin art,
published in J. Chevalier e A. Gheerbrant

(1982, p. 716) Paris, Robert Laffont.

Vishnu and Shesha

Kun Peng

Zhuangzi, one of the fundamental Taoist

texts, talks about Kun, an extremely extensi-

ve fish, measuring thousands of meters, whi-

ch turns into Peng, a mythical bird.

In India, Shesha, the king serpent of all wa-

ters, is the force that creates life, envelops it,

and continues when it is no more.

In Benin, it is on a bronze ring all around the

Earth.

24

ALEXANDRE VOGLER,
untitled, 2020.

CYPRIEN TOKOUDAGBA,
Houéda vodoun dangbé, 2007.

Dan Aydo Houédo, 2008.
Courtesy of Galerie Degbomey.

It is also Dan, in the kingdom of Dahomey,

and Oxumaré (Oshumare), the Orisha of the

continuous movement.

The serpent is in bracelets, weavings, cera-

mics, rock paintings and diadems of various

cultures on Earth.

https://www.youtube.com/watch?v=Qtt5nQoYQ-I

MESTRE DIDI,
Ejo Orun Ori Pupa

(Red-headed Mystique Serpent),
1980s decade.

 Photo: Andrew Kemp

Spiraled Bracelet with serpent heads.
Sicilia, Italy, about 500 a.C.

The J. Paul Getty Museum, LA.

Marajoara Pottery.
Igaçaba Snake Vase.

Marajoara Art

CARAVAGGIO,
Medusa, 1598.

Galleria Degli Uffizi, Florence.

J. BORGES, The serpent.
Image courtesy of Memorial J.Borges

& Museum of Woodcut.

LINCOLN SEITZMAN,
Yokut Snake Basket, 1996.
Smithsonian American

Art Museum

WALKER EVANS,
Serpent or Crocodile Head.

Benin, 1935.
The J. Paul Getty Museum, LA.

Hermes’ Caduceus,
symbol of medicine.

Art and Symbols of the occult.
 Images of Power and Wisdom,

James Wasserman.

Snake-shaped petroglyph.
Tanun, Sweden.

About 1880-500 a.C.
Photo: Rux – ReadyForTomorrow

AWA TSIREH,
Hopi Snake Dance, 1955.
Smithsonian American

Art Museum

MODESTO BROCOS,
The Mandinga, (s.d.).

FLÁVIO DE CARVALHO,
Cover of the book Cobra Norato,

Raul Bopp, 1931.

OQWA PI,
Hopi Snake Dance,

1920-1925.
Smithsonian American

Art Museum

A dragon as a snake.
From Thérouanne, França,

about 1270.
The J. Paul Getty Museum, LA

FERNANDO LINDOTE,
of what’s impossible to contain

(afterbefore), 2018.
Photo: Guilherme Ternes.

Caboclo Cobra Coral Sculpture,
Atelier REIS.

GILVAN SAMICO,
 Milk Way – Serpent constellation, 2005.

Cortesy of Galeria Estação
Photo: João Liberato.

Old Classic Retro Gaming

. Mask, artista Guro,
Ivory Coast, mid-XX century.

National Museum of African Art;
Smithsonian Institution

Photo: Franko Khoury.

Pyramids of San Juan Teotihuacán.
1937. Smithsonian Institution

Red Serpent.
Tzolkin

Pair of upper arm bracelets in the shape
of a coiled snake.

Alexandria, Egito,
cerca de 225–175 a.C.

The J. Paul Getty Museum, LA.

https://paulodarzegaleria.com.br/artistas/mestre-didi/
https://www.getty.edu/art/collection/objects/13138/unknown-maker-spiral-bracelet-with-serpent-head-terminals-greek-sicilian-about-500-bc/
http://artemarajoara.blogspot.com/p/pecas-medias.html
https://pt.wikipedia.org/wiki/Medusa_(Caravaggio)
https://www.instagram.com/memorialjborges/?hl=pt-br
https://americanart.si.edu/artwork/193-yokut-snake-basket-illusion-71416
https://americanart.si.edu/artwork/193-yokut-snake-basket-illusion-71416
https://www.getty.edu/art/collection/objects/40412/walker-evans-head-of-serpent-or-crocodile-benin-british-nigeria-reptile-head-bronze-benin-nigeria-american-1935/
https://pt.wikipedia.org/wiki/Gravuras_Rupestres_de_Tanum
https://pt.wikipedia.org/wiki/Gravuras_Rupestres_de_Tanum
https://americanart.si.edu/artwork/hopi-snake-dancer-749
https://americanart.si.edu/artwork/hopi-snake-dancer-749
http://enciclopedia.itaucultural.org.br/obra34936/a-mandinga
https://americanart.si.edu/artwork/hopi-snake-dancer-19050
https://americanart.si.edu/artwork/hopi-snake-dancer-19050
https://www.getty.edu/art/collection/objects/4817/unknown-maker-a-dragon-like-snake-franco-flemish-about-1270/
http://www.galeriaestacao.com.br/pt-br/artista/45/samico
https://www.youtube.com/channel/UCwPuDKd7DGdQTB8inKcyPNw
https://africa.si.edu/collections/objects/326/face-mask;jsessionid=2AC3CFEE96C42BA3B01FAD578DABCDEC
https://africa.si.edu/collections/objects/326/face-mask;jsessionid=2AC3CFEE96C42BA3B01FAD578DABCDEC
https://www.si.edu/object/yt_mxQW2af9-I4
https://tzolkin.com.br/selos/serpente/
https://www.getty.edu/art/collection/objects/19415/unknown-maker-pair-of-upper-arm-bracelets-in-the-form-of-a-coiled-snake-greek-225-175-bc/

26

Countless double serpents are within each

living being, immersed into the liquid envi-

ronment of each cell.

The water in each cell has the same compo-

sition as seawater.

Two luminescent serpents dance in a portion

of seawater and travel from the beginning of

time throughout our bodies.

Life is transformation.

The future is ancestral.

Animation frame: LÍVIA SERRI FRANCOIO

27

Yebá Buró

She appeared by herself in the darkness from before the world existed.

She’s the “Grandmother of the World”, or also “Grandmother of the

Earth”.

Torãmü Këhíri (Luiz Gomes Lana) (1947)

Desana native from the Alto Rio Negro region, Luiz is the first-born son

of Umusi Pãrõkumu, Firmiano Arantes Lana, and Emília Gomes. Along

with his father, illustrated the book Antes o mundo não existia “Before, The-

re Was No World”; Dantes, 2019, narratives from Desana cosmogony.

Jeremy Narby (1959)

Jeremy is an anthropologist and writer based in Switzerland. He studied

history at the University of Kent, in Canterbury, and received his doc-

torate degree in anthropology at the University of Stanford. He also li-

ved alongside the Ashaninka, in the peruvian Amazon, cataloging forest

resources in order to fight against its destruction, and is the author of

The Cosmic Serpent: DNA and the origins of knowledge (published in Brazil

as “A serpente cósmica: o DNA e a origem do saber”; Dantes, 2018). Jeremy

participated in the 2018 and 2019 editions of Selvagem.

Álvaro Tukano (1953)

Álvaro is one of the main names of the indigenous resistance in the last

four decades, being based at the Alto Rio Negro. He was one of the cre-

ators of the project Indigenous Centuries in Brasil (“Séculos Indígenas

no Brasil”) and currently he is the director of the Memorial of the Indi-

genous Peoples (“Memorial dos Povos Indígenas”), in Brasília.

Ailton Krenak (1953)

Thinker, environmentalist and one of the main voices of indigenous

knowledge. Ailton has created, along with Dantes Editora, the Selva-

gem, cycle of studies about life. He lives in the Krenak village, by the

margins of rio Doce, in Minas Gerais, and is the author of Ideas to pos-

tpone the end of the world (“Ideias para adiar o fim do mundo”; Companhia

das Letras, 2019) and Life is not useful (“A vida não é útil”; Companhia das

Letras, 2020).

BIOS:

28

Anna Dantes (1968)

Her work extends the editing/publishing experience to other formats in

addition to books. For ten years, Anna has been carrying out, along with

the Huni Kuï people, in Acre, the project Una Shubu Hiwea, Living School

Book (Livro Escola Viva). In 2018, she created Selvagem.

https://dantes.com.br/

Daiara Tukano (1982)

Daiara is the daughter of Álvaro Tukano. She is a visual artist, teacher

and activist for indigenous rights. She is also communicator and coordi-

nator of Rádio Yandê, first indigenous online radio of Brasil.

<https://www.daiaratukano.com/>

Sol LeWitt (1928 – 2007)

Sol, short for Solomon, was a U.S. artist known for his sculptures and

minimalist murals in geometric shapes.

<https://www.lewittcollection.org/>

<https://pt.wikipedia.org/wiki/Sol_LeWitt>

Antonio Dias (1944 – 2018)

In the words of Paulo Herkenhoff, Antonio Dias dialogues with three

different generations of brazilian art: modernism, neo-concretism and

the artists of the 1970s.

<http://www.antoniodias.com/>

<https://pt.wikipedia.org/wiki/Antonio_Manuel_Lima_Dias>

Anna Maria Maiolino (1942)

Calling upon different supports, such as photography, painting, sculptu-

re, engraving, performance and video, the work of Maiolino is extensive

and multiple. She’s an artist in constant transformation, who takes on

brazilian identity in her work and is always alert to the matters of her

time.

<https://annamariamaiolino.com/menu-amm.html>

<https://pt.wikipedia.org/wiki/Anna_Maria_Maiolino>

https://dantes.com.br/
https://www.daiaratukano.com/
https://www.lewittcollection.org/
<https://pt.wikipedia.org/wiki/Sol_LeWitt>
<http://www.antoniodias.com/>
<https://pt.wikipedia.org/wiki/Antonio_Manuel_Lima_Dias>
<https://annamariamaiolino.com/menu-amm.html>
<https://pt.wikipedia.org/wiki/Anna_Maria_Maiolino>

29

Rivane Neuenschwander (1967)

Brazilian contemporary artist who interlaces language, nature, geogra-

phy, sociology and psychoanalysis.

<https://enciclopedia.itaucultural.org.br/pessoa19985/rivane-neuenschwander>

<https://pt.wikipedia.org/wiki/Rivane_Neuenschwander>

Yayoi Kusama (1929)

A weft of colourful dots multiplies itself across all of Yayoi Kusama’s

work. This motive has become an identity trait for the japanese artist,

revealing her unique view on the world.

<http://yayoi-kusama.jp/e/information/index.html>

<https://pt.wikipedia.org/wiki/Yayoi_Kusama>

Leandro Katz (1938)

Argentine artist, writer and filmmaker, Katz is known mainly for his

movies and photographic installations that delve into latin-american

themes.

<http://www.leandrokatz.com/>

<https://en.wikipedia.org/wiki/Leandro_Katz>

Jaider Esbell (1979)

Indigenous artist, writer and cultural producer of Makuxi ethnicity. Jai-

der had a long and prestigious career in the public sector, but always cre-

ating the right conditions in order to manifest his artistic skills, present

since his early childhood.

<http://www.jaideresbell.com.br/site/>

Tarsila do Amaral (1886 – 1973)

Tarsila is, doubtless, one of the personalities who have marked Brazil’s ar-

tistic and intellectual life the most. An icon of brazilian modernism, Tarsi-

la’s work stands out for its originality, for the daring contrast between for-

ms and colors, for the lush vegetation and for the emphasis given to bodies.

<http://tarsiladoamaral.com.br/>

<https://pt.wikipedia.org/wiki/Tarsila_do_Amaral>

https://enciclopedia.itaucultural.org.br/pessoa19985/rivane-neuenschwander
https://pt.wikipedia.org/wiki/Rivane_Neuenschwander
http://yayoi-kusama.jp/e/information/index.html
https://pt.wikipedia.org/wiki/Yayoi_Kusama
http://www.leandrokatz.com/
https://en.wikipedia.org/wiki/Leandro_Katz
http://www.jaideresbell.com.br/site/
http://tarsiladoamaral.com.br/
https://pt.wikipedia.org/wiki/Tarsila_do_Amaral

30

Elisa Mendes (1983)

Elisa experiments images and words in works of photography, photo-

graphy direction, audiovisual direction and poetry.

<https://elisamendes.com/director-dop>

Denilson Baniwa (1984)

Jaguar-artist of the Baniwa indigenous people. Denilson’s works express

his experience as an indigenous being of present time, mixing traditional

and contemporary indigenous references with western icons to commu-

nicate autochthonous peoples’ thought and struggle in different langua-

ges, such as canvas, installations, digital mediums and performances.

<https://www.behance.net/denilsonbaniwa>

Jonathas de Andrade (1982)

Dealing with various supports, such as installation, photography and

film, the works of Jonathas de Andrade are born from long processes of

research and investigation. Placing himself in direct contact with urgent

matters to him, the artist from Alagoas leads us, through artistic expe-

rience, to the core of social problems.

<http://www.jonathasdeandrade.com.br/>

Tunga (1952 – 2016)

A graduated architect, Tunga had a passion for alchemy. His enigma-

tic and surrealistic works evoke time and metaphysics, man and natu-

re, body and sight. Manifestly an interdisciplinary artist, Tunga invokes

symbols, myths and the imaginary in order to create new meanings for

the various materials and objects he uses in his works.

<https://www.tungaoficial.com.br/pt/>

Lua Kali (1998)

Lua Kali does graphic research exploring imaginary living systems and

intersections between arts and sciences.

<https://ana-gr-ama.tumblr.co>

https://elisamendes.com/director-dop
https://www.behance.net/denilsonbaniwa
http://www.jonathasdeandrade.com.br/
https://www.tungaoficial.com.br/pt/
https://ana-gr-ama.tumblr.co

31

Antonio Nobre (1958)
Scientist and activist. His main study focus is the Amazon. Nobre was
once a researcher in the National Institute for Amazonian Research
(INPA) and is currently senior researcher in the National Institute for
Space Research (INPE).
<https://www.youtube.com/watch?v=Nhom_vWVFos&t=2s>

Wilam Guajajara (2013)
Wilam is from the brazilian state of Maranhão, where he grew up, in his
village, until he was 5 years old. Today, he lives in Rio de Janeiro along
with his aunt-mother and artist Tapixi Guajajara. Wilam likes to draw
everyday.

Jangarh Singh Shyam (1962 – 2001)
Perhaps the most emblematic of indian contemporary tribal art, the
work of Jangarh was central to the national and international emphasis
given to this artistic movement, which has been marginalized for a long
time. In his works, the artist portrays an animist universe, where nature,
animals, humans and spirits mix together as part of a whole.
<https://www.fondationcartier.com/collection/oeuvres?artistName=jangarh#re-

sults> / <https://en.wikipedia.org/wiki/Jangarh_Singh_Shyam>

Louise Bourgeois (1911 – 2011)
Of extreme singularity, Louise’s work moves through surrealism, abs-
tract expressionism and minimalism - but doesn’t exactly belong to any
of these movements. Based on memory, on emotion, on rescuing chil-
dhood memories, the work of the french artist is structured by her own
feelings, that were recreated and exorcised in several artistic supports.
<https://www.moma.org/artists/710>

<https://pt.wikipedia.org/wiki/Louise_Bourgeois>

Deusimar Sena Isaka, Edilene Yaka, Isaka Menegildo Huni Kuin, Iran

Pinheiro Sales Bane, Tatulino Macário Kaxinawá Ixã

Huni Kuin artists. They live in the Jordão river, in acrean Amazon. These
works were realized within the scope of the Una Shubu Hiwea, Living
School Book exhibit.

<https://www.itaucultural.org.br/sites/una-shubu-hiwea/>

https://www.youtube.com/watch?v=Nhom_vWVFos&t=2s
https://www.fondationcartier.com/collection/oeuvres?artistName=jangarh#results
https://www.fondationcartier.com/collection/oeuvres?artistName=jangarh#results
https://en.wikipedia.org/wiki/Jangarh_Singh_Shyam
https://www.itaucultural.org.br/sites/una-shubu-hiwea/

32

Pablo Amaringo (1938 – 2009)

Born in the peruvian Amazon, Amaringo has materialized his ayahuasca

visions in paintings that reveal his spiritual visions. He perceived his own

works as a sacred creation with medicinal powers. Before initiating his

artistic career, Pablo had dedicated his studies to being a healer, a voca-

tion that emerged after Pablo cured himself of a severe heart condition.

<https://pablo-amaringo.pixels.com/>

Pieter Bruegel, o velho (1525 – 1569)

The most significant artist of Dutch and Flemish renaissance painting,

engraver and painter, known for his landscapes and countryside scenes

(the so-called gender painting).

< https://www.metmuseum.org/toah/hd/brue/hd_brue.htm>

Peter Paul Rubens (1577 – 1640)

An important Flemish painter whose baroque style was characterized

by the emphasis in the movements, colors and sensuality. An extremely

productive artist, Rubens’ grandiose works were frequently commissio-

ned by several noblemen of his time, such as the French queen Maria de

Médici.

<https://www.peterpaulrubens.org/>

Cyprien Tokoudagba (1939 – 2012)

A self-taught artist, Tokoudagba started his artistic career by painting

the walls of his neighbourhood in Abomey, Benin. His work attracted

vodun leaders, who invited him to decorate their temples. According to

him, that occasion was a path of no return for his spiritual initiation. His

creations evoke kings and gods, showing his interest for the history and

religions of his country.

<http://www.museuafrobrasil.org.br/docs/default-source/publica%C3%A7%-

C3%B5es/bevilacqua-j-r-exposi%C3%A7%C3%A3o-cyprien-tokoudagba2012.pd-

f ?sfvrsn=0>

<http://www.galeriedegbomey.com/cyprien-tokoudagba.html>

https://pablo-amaringo.pixels.com/
https://www.metmuseum.org/toah/hd/brue/hd_brue.htm
https://www.peterpaulrubens.org/
http://www.museuafrobrasil.org.br/docs/default-source/publica%C3%A7%C3%B5es/bevilacqua-j-r-exposi%C3
http://www.museuafrobrasil.org.br/docs/default-source/publica%C3%A7%C3%B5es/bevilacqua-j-r-exposi%C3
http://www.museuafrobrasil.org.br/docs/default-source/publica%C3%A7%C3%B5es/bevilacqua-j-r-exposi%C3
http://www.galeriedegbomey.com/cyprien-tokoudagba.html

33

Alexandre Vogler (1973)
An author of provocative works, this plastic artist from Rio de Janeiro
evokes public space as a place of expression and the city as a field of expe-
riences. His interventions seek to question and shift the urban landscape.
Vogler uses social codes in a way that places them in situations of misfit,
in a work quite permeated by power relations and by the city outskirts.
<http://www.alexandrevogler.com.br/>

Caravaggio (1571 – 1610)
Through the realism in his paintings and the way he used lights and sha-
dows, Caravaggio revolutionized the art of the 17th century. His grou-
ndbreaking portraying of religious scenes caused several scandals, but
this repercussion didn’t prevent him from becoming one of the most
notorious italian artists of all times. His work marks the beginning of
modern painting.
<https://pt.wikipedia.org/wiki/Caravaggio>

J. Borges (1935)
An artist, poet and cordel chapbook writer [cordelista], Borges started
writing cordel chapbooks as a teenager. Lacking resources to hire an
illustrator, he starts making by himself the woodcuts that usually ac-
company this kind of publication. He is internationally acknowledged
for his woodcuts, which always present subjects related to northeastern
people of Brazil.
<https://pt.wikipedia.org/wiki/J._Borges>

<http://www.artesanatodepernambuco.pe.gov.br/pt-BR/mestres/j-borges-mes-

tre/mestre>

Fernando Lindote (1960)
The artistic production of Lindote is prolific and diverse, unfolding
across different languages: performance, video, photography, painting,
drawing, engraving, pottery, installation and sculpture. The multiface-
ted aspect of the artist also reveals itself in hybrid works, born from the
fusion of two or more supports. Before dedicating himself to the visual
arts, Lindote was a daily cartoonist.
<https://museudeartedorio.org.br/programacao/fernando-lindote-trair-macunai-

ma-e-avacalhar-o-papagaio/>

http://www.alexandrevogler.com.br/
https://pt.wikipedia.org/wiki/Caravaggio
https://pt.wikipedia.org/wiki/J._Borges
http://www.artesanatodepernambuco.pe.gov.br/pt-BR/mestres/j-borges-mestre/mestre
http://www.artesanatodepernambuco.pe.gov.br/pt-BR/mestres/j-borges-mestre/mestre
https://museudeartedorio.org.br/programacao/fernando-lindote-trair-macunaima-e-avacalhar-o-papagaio
https://museudeartedorio.org.br/programacao/fernando-lindote-trair-macunaima-e-avacalhar-o-papagaio

34

Modesto Brocos (1852 – 1936)

Born in Spain, Brocos was a painter, engraver and drawer who lived in

Brazil. His works tend to portray typical scenes of a post-abolition Bra-

zil, bringing up questions such as the population’s whitening process.

<https://pt.wikipedia.org/wiki/Modesto_Brocos>

<https://enciclopedia.itaucultural.org.br/pessoa21328/modesto-brocos>

Gilvan Samico (1928 – 2013)

Samico is one of the greatest Brazilian woodcut exponents. The themes

portrayed in his works are inspired by popular narratives, northeastern

culture and cordel chapbook literature. However, his work also trans-

cends such themes, gaining a universal symbolic dimension.

<https://pt.wikipedia.org/wiki/Gilvan_Samico>

Louise Botkay (1978)

A visual artist and filmmaker, Botkay takes pictures and makes movies

using cellphone and video cameras and super 8, 16mm and 35mm films.

Her movies, permeated by silence and shot in countries like Haiti, Con-

go, Niger, Chad, Netherlands, France and Brazil, approach the cultural

syncretism within the post-colonial context, exploring ways to unveiling

the visible by using filmic device.

<http://site.videobrasil.org.br/acervo/artistas/artista/1799669>

<https://vimeo.com/louisebotkay>

https://pt.wikipedia.org/wiki/Modesto_Brocos
https://enciclopedia.itaucultural.org.br/pessoa21328/modesto-brocos
https://pt.wikipedia.org/wiki/Gilvan_Samico
http://site.videobrasil.org.br/acervo/artistas/artista/1799669
https://vimeo.com/louisebotkay

35

credits

ORIGINAL IDEA AND PRESENTED Ailton Krenak

DIRECTION, SCREENPLAY AND RESEARCH Anna Dantes

PRODUCED Madeleine Deschamps

AUDIOVISUAL ARROW EDITED Elisa Mendes

ANIMATION Lívia Serri Francoio

SOUNDTRACK Gilberto Monte e Lucas Santtana

ASSISTANT PRODUCER Victoria Mouawad

DATA COLLECTION CONSULTANCY Paulo Herkenhoff

COMMUNICATION TEAM Bruna Aieta, Daniela Ruiz,

Christine Keller, Cris Muniz Araujo, Laís Furtado e Natália

Amarinho (Comunidade Selvagem)

special thanks

ABLC – Academia Brasileira de Literatura de Cordel – Luana Regnicoli
Ana Maria Maiolino

Antonio Donato Nobre
Antonio Guillon
Alexandre Vogler
Álvaro Tukano
André Morin

AXS Studio – Sonya Amin
Bel Lobo

Bourgeois Studio – Maggie Wright
Biovisions at Harvard University – Alain Viel

Carolina Comandulli
Coleção MAR – Museu de Arte do Rio / Secretaria Municipal de Cultura da cidade do Rio de Janeiro / Fundo Z

Conservação Internacional – Brasil
Comunidade Selvagem

CURA – Circuito Urbano de Arte, festival representado pela Pública Agência de Arte – Juliana Mont’Alverne Flores
Daiara Tukano

Denilson Baniwa
Deusimar Sena Isaka

Edilene Yaka Huni Kuin
Eduardo Schenberg

Elisa Mendes
Els Lagrou

Evandro Salles
FEPHAC – Renata Reluz

Fabio Scarano
Fernanda Zerbini

Fernando Lindote e Denise
Fondation Cartier pour l’art contemporain – Clémentine Dumont e Cécile Provost

Frances Reynolds

36

Grupo de Investigación de Arte Rupestre (GIPRI) – Judith Trujillo Téllez
Galeria Estação – Giselli Gumiero

Galeria Fortes D’Aloia & Gabriel, São Paulo – Alexandre Gabriel
Galerie Degbomey – Nicolas Dubreuil

Galerie Hervé Perdriolle
Galeria de Arte – Paulo Darzé
Gavião Filmes – Fabio Gavião

Henrique Faria Gallery, NY – Eugenia Sucre
Idjahure Kadiwel
Inaicyra Falcão

Ingrid Kraus
Instituto Clima e Sociedade

Instituto Rã-bugio para Conservação da Biodiversidade – Germano Woehl Jr.
Instituto Tunga – Antônio Mourão

Iran Pinheiro Sales Bane
Isaka Menegildo Huni Kuin

Jaider Esbell
Jaime Diakara

João Paulo Lima Barreto
Jonathas de Andrade

Josué Sampaio Martins Santana
Leandro Katz

Lizete Dias de Oliveira
Louise Botkay

Lua Kali
Lucas Canavarro

Lucas Sampaio Martins Wagner
Luiz Gleiser

Lux Vidal
Luiz Gomes Lana

Luis Eduardo Luna
Luiz Zerbini

MAM Museu de Arte Moderna do Rio de Janeiro – Fabio Szwarcwald e Cátia Louredo
Maria Klabin
Marta Fadel

Mauritshuis Museum, The Hague
Memorial J.Borges & Museu da Xilogravura – Edna S.

MoMA – Jay Levenson
National Museum of American History – Smithsonian Institution – Kay Peterson

National Museum of African Art – Smithsonian Institution – Haley Steinhilber
National Science Foundation – Koorosh Farchadi

Olav Lorentzen
Old classic retro gaming – Georg
Ota Fine Arts – Yoriko Tsuruta

Philipp Larratt-Smith
Poultry Hub Australia – Hailey Cameron

PRILI e Wilam Guajajara
Rara Dias

Rivane Neuenschwander
Rodrigo Fiães

37

RTE Television Archives – Hilary Paolozzi
Sâmia Rios

Scala Archives – Elvira Allocati
Sébastien Prat

Stephen Friedman Gallery, London – David Hubbard
Smithsonian American Art Museum – Richard Sorensen

Tarsila do Amaral Licenciamento – Luciana Freire Rangel
Tatulino Macário Kaxinawá Ixã

TAS Visuals – Georg
The Library of Congress

University of Pennsylvania Museum of Archaeology & Anthropology – Alessandro Pezzati
WEHI. TV – Drew Berry

Translation:

Daniel Grimoni

An artist, Portuguese grad student and Language teacher at a communitary pre-univer-

sity course in Rio de Janeiro. He has published poems and short stories in literary maga-

zines and anthologies, and is the author of "Todo (o) corpo agora" (2019), a poetry book.

He also studies matters related to geography, ecology, anthropology, art and education.

Laís Furtado

Communicologist (PUC-Rio), she is an eternal brazilian cultural tradition lover and ac-

tivist. Her favorite channels of connection are writing, dancing and (the goddess) music.

Ancestral and cosmos knowledge enthusiast - as above so below.

Gabriel Paixão

Interpreter, translator, and multimedia artist. Master of Film Narratives and Bachelor

of Cinema and Audiovisual, he has written, directed, and acted in several short films,

besides dwelling in music, poetry, drawing, and painting. Through words and images,

his work is driven by an ever-present desire for evocation and dialogue.

Proofreading:

Ana Cristina L.A. Jurema

Educator, she has developed and participated in several projects in Brazil and other

countries – but she has always been a teacher, mainly focused on teacher’s capacity

building. She did a doctorate, did research, has academic, technical and didactic publica-

tions, is a consultant and an everlasting learner.

María Eugenia Salcedo

Researcher, educator and curator. She was Adjunt Artistic Director at Inhotim and edu-

cation consultant of the 32th São Paulo Biennale. Her path f lows at the crossroads of art,

education, curating, ecology, regeneration, Tibetan Buddhism and dreams.

38

Notebooks SELVAGEM
digital publication
by Dantes Editora
Biosphere, 2021

LOUISE BOTKAY

