

TOM R. CHAMBERS - Photo/Arts

Highlights from his [personal website](#).

Many of the links on the page go back to the website for greater detailing.

Tom R. Chambers is a documentary photographer and visual artist, and he is currently working with the pixel as [Minimalist Art](#) ("Pixelscapes") and [Kazimir Malevich's "Black Square"](#) ("[Black Square Interpretations](#)"). He has over 100 exhibitions to his credit. His "My Dear Malevich" project has received international acclaim, and it was shown as a part of the "Suprematism Infinity: Reflections, Interpretations, Explorations" exhibition in conjunction with the "100 Years of Suprematism" conference at Columbia University, New York City (2015).

MY DEAR MALEVICH (MDM)

["My Dear Malevich"](#)

This homage to [Kazimir Malevich](#) is a confirmation of Tom R. Chambers' [Pixelscapes](#) as [Minimalist Art](#) and in keeping with Malevich's [Suprematism](#) - the feeling of non-objectivity - the creation of a sense of bliss and wonder via abstraction. Chambers' action of looking within a portrait (photo) of Kazimir Malevich to find the basic component (s), pixel(s) is the same action as Malevich looking within himself - inside the objective world - for a pure feeling in creative art to find his ["Black Square"](#), ["Black Cross"](#) and other Suprematist works.

And there's a mathematical parallel between Malevich's primitive square ("Black Square") ... divided into four, then divided into nine ("Black Cross") ... and Chambers' Pixelscapes. The pixel is the most basic component of any computer graphic, and it can be represented by 1 bit (a 1 if the pixel is black, or a 0 if the pixel is white). And filters (tools [e.g., halftone]) in a graphics program like Photoshop produce changes by mathematically modifying pixel values based on the values of neighboring pixels.

So as Chambers mentions in his [Pixelscapes](#) article, Malevich and those Minimalists who followed later would probably have had great appreciation for this basic and mathematical component ... the pixel. And beginning in 2000, his Pixelscapes were somewhat of a revelation for him when compared to the nonobjective works of Malevich and other Minimalists generated 40 years before the pixel and 80 years before the Digital Revolution. It seemed that Chambers had managed to do what they had done through the simple process of magnification, treatment and isolation of the pixel(s).

Review by JD Jarvis, Art Critic/Artist and coauthor of *Going Digital: The Practice and Vision of Digital Artists* (ISBN 1-59200-918-2) (Note: This review was written for the [first exhibition](#) of "My Dear Malevich" at the Art Gallery, Fine Arts Department, Zhaoqing University, Zhaoqing, China [April 2 - 15, 2007]).

"Can an exhibition of art be both physical and virtual, a historical yet avant-garde, forward-looking homage with one foot in the current 21st century digital art scene and the other in the rich 20th century history of Modernist art? The answer is yes, if you are Tom Chambers and your base of operations is the Fine Arts Department of Zhaoqing University in the Guangdong Province of China.

For several years now, Mr. Chambers has treated his students at Zhaoqing University and their peers at selected universities ranging from Wake Forest University, the University of Louisville, the Art Institute of Boston, the State Art Museum of Novosibirsk, Russia, Rensselaer Polytechnic in Troy, New York (among others), as well as, anyone with access to the web to a cross cultural mix of student digital art and photography. Based on themes from ["Self/Soul"](#), ["Into the Future"](#) or the color ["Red"](#) these projects are brimming with culture and art.

Chambers has infused his students with his own sense of wonder, introspection and a desire to examine and communicate.

Which brings us to one of Tom Chambers' own most recent and personal exhibitions entitled **"My Dear Malevich"** on display from April 2 through 15 in the art gallery of Zhaoqing University. This is the physical/virtual part of this exhibit. Wherein we see on the web a presentation of what must be, in real-time and space, a very striking exhibit. Consisting of many, large-size, black and white prints of hard-edged geometric designs "My Dear Malevich" is also an homage to the Russian artist who carried earlier Cubist work entirely into the abstract and non-representational. Kazimir Malevich founded the Suprematist art movement around 1913 and opened the door to true non-objectivity in modern art.

This exhibition expands inward (so to speak) from research into the progenitors of Minimalism, an art form in which Mr. Chambers has been experimenting for several years with his series of **"Pixelscapes"** exhibitions. Utilizing the most basic unit of any computer graphic; the single pixel, his "Pixelscapes" serve as colorful pathways into the purely metaphysical aspects of art which, by virtue of presenting so little, leads the viewer to so much in terms of their own emotional content.

With "My Dear Malevich", Chambers describes for the viewer a process by which he travels (via magnification) into a digitized photograph of Malevich and discovers at the singular pixel level arrangements which echo back directly to Malevich's own totally abstract compositions. This process is such an apt metaphor for Malevich's own journey deep with himself, as well as, his discovery of the non-objective soul of art contained within the objective world as to constitute a form of visual poetry.

This visual poetry contains the ironic connection between Modernist philosophy which moved visual art from figurative representational pictures of the physical world into an expressive and emotional world of abstraction; and, the digital realm in which the purely abstract unit of one pixel off - one pixel on, has been utilized to reproduce once again, with breathtaking accuracy the physical world. Now, Chambers' has shown a path by which this tool, which so often serves hyper-reality, is forced to reveal the abstract soul at its very core. Was Malevich thinking in 'pixels' without knowledge of the term and even many decades before the fact of the technology, which utilizes this basic component? His association with Futurism might account for this sort of metaphysical connection.

And, so it is that we have the aspect of this exhibition that straddles a whole century of art. From the earliest beginnings of Modern art to the latest developments in the tools by which the newest works are being made. The

ground that is covered is immense, but the time between the two virtually disappears in this exhibit. It seems that with "My Dear Malevich" it is not a matter of what is old (or new) being new (or old) again; but that what is 'old' and 'new' exists simultaneously. That which is 'gone' is also, at the very same time, ever-present."

Exhibitions:

- 1) **My Dear Malevich**, Suprematism Infinity: Reflections, Interpretations, Explorations (Group Show), Atrium Gallery, Harriman Institute, Columbia University, New York City, New York, U.S.A., December 1, 2015 - January 22, 2016 (pdf). Click on **SIRIE** to view photographs (by Cho Eun-mi) of the opening. Note: this work was donated to the Russian American Cultural Center (RACC) Art Collection, New York City (**letter**).
- 2) **My Dear Malevich**, Black Square Interpretations and Other Suprematist Explorations (two-person show with Max Semakov), CaviArt Gallery, Russian Cultural Center, Houston, Texas, March 6 - April 7, 2015. Tom R. Chambers and Max Semakov/MiMs Art Group come together to pay tribute to Kazimir Malevich through a series of artworks that interpret his "Black Square", and explore Suprematism. Chambers is based in Houston, Texas, and Semakov is based in Moscow, Russia, which moves this collaboration to a higher plane of exchange between the citizenry of two countries - America and Russia. Chambers and Semakov through their interpretations and explorations move Suprematism in the direction of Neo-Suprematism. Their artworks accentuate and cultivate non-objectivity - the supremacy of pure feeling in creative art. Click on **BSIOSE** to view photographs (by Cho Eun-mi) of the opening.
- 3) **My Dear Malevich**, Beyond the Borders (The Guest section) (Group Show), Novosibirsk Municipal Center of Fine Arts, Novosibirsk, Russia, November 3 - 21, 2010.
- 4) **MDM-1 [My Dear Malevich]**, Homage: Contemporary Art in Digital Media (Group Show), Art Institute of California, San Diego, California, U.S.A., October 8 - November 8, 2010.
- 5) **My Dear Malevich** and **Pixelscapes: First and Second Generations**, The H Gallery, Houston, Texas, U.S.A., July 10 - August 9, 2010.
- 6) **MDM-1 (My Dear Malevich)**, Homage: Contemporary Art in Digital Media (Group Show), Escondido Arts Partnership Municipal Gallery, Escondido, California, U.S.A., July 9 - August 21, 2010.

Catalog:

7) [Novosibirsk State Art Museum](#) (as a part of the aniGma-4, Fourth Novosibirsk International Festival of Digital Imaging), Novosibirsk, Russia (May 10 - June 10, 2007).

8) [Art Gallery](#), Fine Arts Department, Zhaoqing University, Zhaoqing, China (April 2 - 15, 2007).

9) [Museum of Computer Art \[MOCA\]](#) (April - 2007).

Other:

[Rhizome.org announcement](#) re: "My Dear Malevich" at the Novosibirsk State Art Museum, Novosibirsk, Russia.

[NewmediaFIX.net announcement](#) re: "My Dear Malevich" at the Novosibirsk State Art Museum, Novosibirsk, Russia.

[Online version](#)

MDM 3D

The pieces ("[My Dear Malevich](#)") (2D) shown in the "[Suprematism Infinity: Reflections, Interpretations, Explorations](#)" exhibition (Columbia University, New York City, New York [December 10, 2015]; accepted for the Russian American Cultural Center (RACC) Art Collection, New York City) are transformed 3-dimensionally as "[ARCHITECTONS](#)" in keeping with Kazimir Malevich's 3D work.

Chambers has taken the "black" out of the pieces except for shading and shadows, and what he likes about this Suprematist journey is its origin within a digitized portrait of Malevich magnified to reveal the pixel configurations as 2D representations, and then extruded as 3D representations (sculptures).

"New architecture is distinguished from Suprematist architecture by the latter and also by the order of elements in Suprematist architecture. This is clearly felt when one compares the two forms of Western new architecture and Suprematist architectonics. The architectonics — Alpha of horizontal building and Gota of vertical — reveal those features, which, it seems to me, ought to be in the new architecture. Because of its formal similarity contemporary architecture may be divided into characteristic types: individual and collective.

New architecture, as a form, I attribute to collective elaboration, on which not only architects but also artists who are basically painters are working. The collective of new architecture consists of a large number of people. This latter fact makes me think that our architectural period has even in immediate link with antique architecture, in its methods and even in its attitude to life. In the classical architecture of the past there was also an invariable forming element present, which was worked on by many architects.

They were united by the same objective forming element that we now find in the new Suprematist architecture. Now, as then, with the help of the same forming element which creates an architectural expression of life, the architect is able to reveal his own personality. This latter feature alters neither form nor

style but merely produces an individual nuance." (Kazimir Malevich, *Painting and the Problem of Architecture*, 1928)

One of Kazimir Malevich's "Architectons" (Alpha):

Chambers exhibited **"My Dear Malevich"** along with Max Semakov's "Architecton" models as a part of **"Black Square Interpretations and Other Suprematist Explorations"**, CaviArt Gallery, Russian Cultural Center, Houston, Texas, March 6 - April 7, 2015. Semakov and his MiMs Art group are inspired by Suprematist architectons transformed into elements of recreational architecture to comprise "Suprematist Park" (project based in Moscow, Russia). These models are displayed in the poster (photographs and design by Chambers) below:

MiMs Architectons

Mikhail Ivanov, Max Semakov

MDM KINETIC-GLITCH

<https://vimeo.com/trchambers>

The images from the **"My Dear Malevich"** project are video-glitched to provide a kinetic interpretation. **Kazimir Malevich** might have approved of this "tech/digital" approach (from static to kinetic) to create SENSATION. The static forms break into a multitude of "other" geometric forms (hybrids) via the video glitching; and these forms "move about" to create this dynamism.

BLACK SQUARE INTERPRETATIONS (BSI)

"Black Square Interpretations"

Chambers works with **Kazimir Malevich's "Black Square"** to celebrate and challenge this iconic, Suprematist art form. It was first shown in **"The Last Futurist Exhibition 0,10"** in 1915. The work is invoked by critics, historians, curators, and

artists as the "zero point of painting", referring to the painting's historical significance and paraphrasing of Malevich. (Wp)

BSI-1

BLACK SQUARE UNMASKED

"Black Square Unmasked"

According to Kazimir Malevich, the originator of Suprematism and creator of "Black Square": *"To the Suprematist, the visual phenomena of the objective world are, in themselves, meaningless; the significant thing is feeling, as such, quite apart from the environment in which it is called forth."*

Suprematism represents an anti-materialist, anti-utilitarian philosophy. Malevich continues to state, *"Art no longer cares to serve the state and religion, it no longer wishes to illustrate the history of manners, it wants to have nothing further to do with the object, as such, and believes that it can exist, in and for itself, without 'things' (that is, the "time-tested well-spring of life")."* (Part II of The Non-Objective World, 1927)

To unmask "Black Square" is to remove this equalizer of all art movements, to reveal such (art movements) as insignificant in the mind of Malevich on behalf of Suprematism. The only true reality for Malevich - absolute non-objectivity. He states, *"A blissful sense of liberating non-objectivity drew me forth into a 'desert', where nothing is real except feeling."* (Part II of The Non-Objective World, 1927)

Exhibition:

"Black Square Unmasked", "Black Square Interpretations and Other Suprematist Explorations" (two-person show with Max Semakov), CaviArt Gallery, Russian Cultural Center, Houston, Texas, March 6 - April 7, 2015.

BSI-2

BEYOND BLACK SQUARE

"Beyond Black Square"

This project is a video that moves **Kazimir Malevich's "Black Square"** to the next level - Neosuprematism. It also simulates the evolution of the bar code system.

YouTube video:

https://www.youtube.com/watch?v=f0HoR_mQFtA&feature=youtu.be

Stills from video:

Kazimir Malevich:

"This was no 'empty square' which I had exhibited but rather the feeling of non-objectivity. I realized that the 'thing' and the 'concept' were substituted for feeling and understood the falsity of the world of will and idea. Suprematism is the rediscovery of pure art which, in the course of time, had become obscured by the accumulation of 'things'. But the nature and meaning of artistic creation continue to be misunderstood, as does the nature of creative work in general, because feeling, after all, is always and everywhere the one and only source of every creation. The emotions which are kindled in the human being are stronger than the human being himself - they must at all costs find an outlet, they must take on overt form, they must be communicated or put to work."

Tom R. Chambers:

"Moving Malevich's 'Black Square' beyond - particularly in kinetic form - compounds the feeling of non-objectivity. The 'Black Square' becomes the void in piecemeal fashion releasing those emotions that he refers to as being 'kindled in the human being' to even a higher degree. They have indeed 'found an outlet' and 'taken on overt form' - Neosuprematism."

Exhibition:

"Beyond Black Square", "Black Square Interpretations and Other Suprematist Explorations" (two-person show with Max Semakov), CaviArt Gallery, Russian Cultural Center, Houston, Texas, March 6 - April 7, 2015.

BSI-3

RED SWEEP BLACK SQUARE

"Red Sweep Black Square"

This project is a video/installation piece re: **Kazimir Malevich's "Black Square"** and **"Red Square"**, both exhibited in 1915. They approximate being one and the same, but Malevich considered his "Black Square" to be the true icon - its zero form - for Suprematism. In Malevich's system, the movement from black-and-white Suprematism to colored and finally to white Suprematism was indicated by three squares: a black, a red, and a white one. (Vitebsk, Aleksandra Shatskikh, 2007 [1917-1922])

The first time Malevich exhibited his "Red Square", in 1915, it was subtitled "Pictorial Realism of a Peasant in Two Dimensions". During the Vitebsk years, the representation of the "Red Square" was politicized. Lazar Lissitzky had a hand in this Bolshevization of the Suprematist figure. He turned the "Red Square" into the Unovis seal. However, Malevich and all the other Suprematist-Unovis members deemed the "Black Square" to be the true symbol of Unovis. (Vitebsk, Aleksandra Shatskikh, 2007 [1917-1922])

YouTube video:

<https://www.youtube.com/watch?v=qgQ7Oo8-tDg&feature=youtu.be>

Stills from video:

The sweeping of the color red acknowledges "Red Square" as a Suprematist figure, but there is always a return to the true icon, "Black Square" for Suprematism.

Exhibitions:

1) "Red Sweep Black Square", "Suprematism Infinity: Reflections, Interpretations, Explorations" (group show), Atrium Gallery, Harriman Institute, Columbia University, New York City, New York, U.S.A., December 1, 2015 - January 22, 2016.

Note: this exhibition is in conjunction with the "100 Years of Suprematism" conference, Shapiro Center, Columbia University, New York City, December 11 - 12, 2015. It is organized in celebration of the centenary of Kazimir Malevich's invention of Suprematism and the first public display of his Suprematist paintings in December, 1915. The two-day conference is organized in association with the Harriman Institute, the Lazar Khidekel Society, and SHERA. It features presentations by an international and renowned group of scholars. Among them are leading researchers in the field from the United States, Russia, and the United Kingdom. The event includes a presentation of "Kazimir Malevich: Letters and Documents, Memoirs and Criticism" (London: Tate, 2015). Stills from "Red Sweep Black Square" were donated to the Russian American Cultural Center (RACC) Art Collection, New York City ([letter](#)).

2) "Red Sweep Black Square", "Black Square Interpretations and Other Suprematist Explorations" (two-person show with Max Semakov), CaviArt Gallery, Russian Cultural Center, Houston, Texas, March 6 - April 7, 2015.

BSI-4

BLACK SQUARE EMBELLISHED

"Black Square Embellished"

This project reflects [Kazimir Malevich's "Black Square"](#) after glitch treatment. This treatment is the embellishment of "Black Square" in each case, and it could be argued that it is also the defacement of the same. Is this act of changing the appearance or surface of "Black Square" for better or worse, or does it matter? Would Malevich disapprove of these digital renditions since he once stated, "There's nothing more after 'Black Square.'"?

Things evolve, and opinions change, and Chambers considers "Black Square Embellished" an evolution of sorts ... a move from Malevich's Suprematism towards Neo-Suprematism. There are those out there who might even interpret these pieces as Anti-Suprematism.

Malevich's "Black Square" changed the interpretation of art ... "Black Square Embellished" changes the interpretation of "Black Square".

Exhibition:

"Black Square Embellished" (group show), **D-Art Gallery** (July 2019 - June 2020), 23rd International Information Visualization Conference, University of Paris, Paris, France (July 2-5, 2019) and 16th International Conference Computer Graphics, Imaging and Visualization Conference, Flinders University, Adelaide, Australia (July 16-19). Both conferences organized in London, England.

BSI-5

BLACK SQUARE SPACE

"Black Square Space"

Chambers utilizes images of the Universe (courtesy of HubbleSite [<http://hubblesite.org>]) in combination with **Kazimir Malevich's "Black Square"** to confirm his (Malevich) interest in Astronomy and connection of his **Suprematist** work with the Universe. The "Space" images have been pixellated to show abstractions - configurations of pixels - running throughout the "Black Square" and beyond ("white abyss"). Malevich's "Black Square" becomes monolithic/monumental. Malevich called himself, "President of s(S)pace".

According to **"The Cosmos and the Canvas"**, Aleksandra Shatskikh, Malevich at Tate Modern, July 30, 2014 (Tate Etc., Issue 31, Summer 2014):

Kazimir Malevich called his abstract compositions Suprematism, which in its first stage meant the dominance of color energy and its transformations in painting. For him, the life of color as such was linked to the Universe: objectless color generated the sensation of its objectless, imageless being. According to him, the "white abyss" of the background, whose whiteness was conditioned by the extreme incandescence of energetic tension in the Universe, was the manifestation of space on Suprematist canvases. In late 1917 the painted elements became increasingly dynamic. Their sharp edges cut into the whiteness, and as the concentration of colour decreases, the boundary between figure and background disappears. Malevich called this process "dissolution", a term with Cosmic connotations: "The Cosmos is dissolution. The Earth is a small splitting." Through the dissolution of color by the "white abyss" in Suprematism, the phenomenon of non-material time, linked to non-figurative space, appeared more often. In a 1918 poem, Malevich developed this idea:

"Each shape has a real type of time and the coloration of colors is the power of the time's oscillation, time's movement creates shape while simultaneously coloring it and consequently the speed of time can be defined by color."

Exhibition:

"Black Square Space" ([article](#)), International Digital Art Gallery (D-ART), 22nd International Conference on Information Visualization and 15th Conference Computer Graphics, Imaging and Visualization, University of Salerno, Salerno, Italy, July 10-13, 2018. Organized in London, England.
(<https://dart20189.wixsite.com/iv-2018/tom-chambers>)

BSI-6

BLACK SQUARE DESECRATION

"Black Square Desecration"

Kazimir Malevich's "Black Square" (1915) receives glitch treatment - perceived as "desecration" - and perhaps embraced by this Suprematist if he were alive today. Suprematism is based upon "the supremacy of pure artistic feeling" (sensation), and the kinetic glitch treatment enhances these emotions via pixel reconfigurations, the introduction of color fields and movement. The sound component complements the feeling. This video piece could be viewed as Neo-Suprematism.

YouTube video:

<https://www.youtube.com/watch?v=sYgU7l0NsM&feature=youtu.be>

Still from video:

Exhibition:

"Black Square Desecration", Official Selection for Viewing, Experimental Animation and Video Art Program, LINOLEUM International Contemporary Animation and Media-Art Festival, Ukraine, September 28 - October 1, 2017.

BSI-7

BLACK SQUARE MERGE: NATURE

"Black Square Merge: Nature"

This project is a continuation of Chambers' experimentation with Kazimir Malevich's "Black Square" and Suprematism. He merges photographs of Nature with "Black Square" to create a zone of Suprematism via the pixel(s). The merge results in a loss of color (variations of gray including achromatic grayscale shades, which lie between white and black colors). The project is in keeping with Malevich's Suprematism - the feeling of non-objectivity - the creation of a sense of bliss and wonder via abstraction.

"Black Square Merge: Nature" becomes one of homage a second time - first, "My Dear Malevich" - by utilizing photographs of Nature to explore at the pixel level - transformation into aesthetic fields of "Pixelscapes" via the merge of Malevich's "Black Square" - to rekindle his thoughts about creation. He states, "No phenomenon is mortal, and this means not only the body but the idea as well, a symbol that one is eternally reincarnated in another form which actually exists in the conscious and unconscious person." In his book, *The Non-Objective World*, Malevich described the inspiration for his "Black Square". He states, *"I felt only night within me, and it was then that I conceived the new art, which I called Suprematism."* "Black Square Merge: Nature" represents this reincarnation that he talks about; and the loss of color of the pixels due to the merge of the color photograph with his "Black Square" conjures up his feelings of "night within me" and their consequent creation of the new art, Suprematism.

Review by JD Jarvis, Art Critic/Artist and coauthor of *Going Digital: The Practice and Vision of Digital Artists* (ISBN 1-59200-918-2) [USA]:

"Well over a decade ago, Tom R. Chambers began to look at the pixel within the context of Abstraction and Minimalism:

The Pixel As Minimalist Art

His work in this vein draws our attention to the visual singularity that makes up everything we see in the digital universe. Since the pixel equates to what we call a 'subatomic particle' within our physical universe, Chambers' work engages us directly with the feeling that the Russian Suprematist described as the non-objective spirit that pervades everything and pays due homage to their belief in the ability of Abstraction to convey 'the supremacy of pure feeling in creative art'. Indeed, an earlier edition within this long series of work explored the visual meaning behind the works and words of Suprematist painter and theorist Kazimir Malevich:

My Dear Malevich

In this latest edition of images and prints Chambers seeks to metaphorically merge inner and outer worlds by presenting photorealistic nature as it transitions into digital abstraction at the pixel level. 'Black Square Merge: Nature' is precisely what it says it is. We see, almost in cinematic form the movement from a picture of reality to a picture of pure abstraction. What this viewer finds most interesting is that area of transition between these absolutes. It satisfies me that in this grey area where nature begins to break down and abstraction appears to be taking hold that we find the greatest latitude and possibility for creative energy.

I was overcome, at first, by the sheer number of images in this edition, but when I saw on my computer screen a thumbnail of a large number of these works gathered on a single page I realized that each image is like a jewel and that the effect will be quite wonderful when the physical prints of these images are finally displayed back in the realm of physical reality. In such a display we will find ourselves inside that journey that Malevich described and which Tom R. Chambers so elegantly materializes."

Exhibition:

"Black Square Merge: Nature", "Black Square Interpretations and Other Suprematist Explorations" (two-person show with Max Semakov), CaviArt Gallery, Russian Cultural Center, Houston, Texas, March 6 - April 7, 2015.

BSI-8

BLACK SQUARE CROSS REVOLUTION

"Black Square Cross Revolution"

This project is a video/installation piece that contrasts the Suprematist works of Kazimir Malevich with the Russian Revolution of 1917.

In 1915, Kazimir Malevich laid down the foundations of Suprematism when he published his manifesto, *From Cubism to Suprematism*. In 1915–1916 he worked with other Suprematist artists in a peasant/artisan co-operative in Skoptsi and Verbovka village. Malevich exhibited his first "Black Square" at the "Last Futurist Exhibition 0,10" in Petrograd (Saint Petersburg) in 1915. A black square placed against the sun appeared for the first time in the 1913 scenery designs for the Futurist opera, "Victory over the Sun".

YouTube video:

<https://www.youtube.com/watch?v=GXwp9DQOmBs&feature=youtu.be>

Still from video:

After the October Revolution (1917), Malevich became a member of the Collegium on the Arts of Narkompros, the Commission for the Protection of Monuments and the Museums Commission (all from 1918–1919). He taught at the Vitebsk Practical Art School in the USSR (now part of Belarus) (1919–1922), the Leningrad Academy of Arts (1922–1927), the Kiev State Art Institute (1927–1929), and the House of the Arts in Leningrad (1930).

He wrote the book, The World as Non-Objectivity, which was published in Munich in 1926 and translated into English in 1959. In it, he outlines his Suprematist theories.

In 1923, Malevich was appointed director of Petrograd State Institute of Artistic Culture. He painted his "Black Cross" the same year. The institute was forced to close in 1926 after a Communist party newspaper called it "a government-supported monastery" rife with "counterrevolutionary sermonizing and artistic debauchery." The Soviet state was by then heavily promoting a politically sustainable style of art called Socialist Realism—a style Malevich had spent his entire career repudiating.

Malevich's assumption that a shifting in the attitudes of the Soviet authorities toward the modernist art movement would take place after the death of Vladimir Lenin and Leon Trotsky's fall from power was proven correct in a couple of years, when the Stalinist regime turned against forms of abstraction, considering them a type of "bourgeois" art, that could not express social realities. As a consequence, many of his works were confiscated and he was banned from creating and exhibiting similar art.

Critics derided Malevich's art as a negation of everything good and pure: love of life and love of nature. The Westernizer artist and art historian Alexandre Benois was one such critic. Malevich responded that art can advance and develop for art's sake alone, saying that *"art does not need us, and it never did"*. (Wp)

BSI-9

BOURGEOIS BLACK SQUARE

"Bourgeois Black Square"

This project is a video/installation piece re: the Stalinist regime that turned against forms of abstraction, considering them a type of "bourgeois" art, that could not express social realities. Kazimir Malevich's "Black Square" was considered such, and many of his works were confiscated. He was also banned from creating and exhibiting similar art. (Wp)

Critics of the regime spoke of Malevich and his art with contempt stating that his work was a negation of everything good and pure, love of life and love of nature. Malevich responded that art can advance and develop for art's sake alone, saying, "*Art does not need us, and it never did,*" thus the premise for this video/installation piece.

YouTube video:

https://www.youtube.com/watch?v=6dH_fmGILT8&feature=youtu.be

Still from video:

BSI-10

Black Square TransFORMations

"Black Square TransFORMations"

This project is a video of kinetic forms within Kazimir Malevich's "Black Square" zone. They are in keeping with some of his Suprematist forms that seem to float and simulate aerial views. Malevich states: *"The square changes and creates new forms, the elements of which can be classified in one way or another depending upon the feeling which gave rise to them."*

Video:

<https://www.facebook.com/chambersdva/videos/10156732274088145/>

Still from video:

Exhibition:

"Black Square TransFORMations", "Black Square Interpretations and Other Suprematist Explorations" (two-person show with Max Semakov), CaviArt Gallery, Russian Cultural Center, Houston, Texas, March 6 - April 7, 2015.

BSI-11

BLACK SQUARE ROTATION BLACK CIRCLE

"Black Square Rotation Black Circle"

This project is a video/installation piece re: the transformation of Kazimir Malevich's "Black Square" to "Black Circle" via rotation or movement. The evolution from one geometric form to another - square to circle - via kinetics (movement) is in keeping with Malevich's description of the artworks as "new icons for the aesthetics of modern art" within the art movement, Suprematism.

YouTube video:

https://www.youtube.com/watch?time_continue=2&v=TqhFMbEoksQ

Still from video:

He created this Suprematist grammar based on fundamental geometric forms - in particular, the square and the circle. In the 0.10 Exhibition in 1915 (the Dobychna Art Bureau at Marsovo Pole, Petrograd [Saint Petersburg]), Malevich exhibited his "Black Square" and "Black Circle". (Wp)

THE PRIMORDIAL PIXEL

"The Primordial Pixel"

These pixelscapes are similar to Color Field painting that emerged in New York City during the 1940s and 1950s. This movement places less emphasis on gesture, brushstrokes and action in favor of an overall consistency of form and process. In Color Field painting, color is freed from objective context, and it becomes the subject in itself (Themes in American Art: Abstraction, National Gallery of Art, Web, May 9, 2010).

Color Field painting emerged out of the attempts of several artists to devise a modern, mythic art. Seeking to connect with the primordial emotions locked in ancient myths, rather than the symbols themselves, they sought a new style that would do away with any suggestion of illustration (theartstory.org/movement-color-field-painting). Jackson Pollock, Adolph Gottlieb, Hans Hofmann, Barnett Newman, Clyfford Still, Mark Rothko, Robert Motherwell, Ad Reinhardt and Arshile Gorky (in his last works) are among the prominent abstract expressionist painters identified as being connected to Color Field painting in the 1950s and 1960s (Smithsonian Museum Exhibits Color Field Painting, December 7, 2008).

By the late 1950s and early 1960s, young artists began to break away stylistically from Abstract Expressionism experimenting with new ways of making pictures and new ways of handling paint and color. In the early 1960s, several and various new movements in abstract painting were related to each other. Some of the new styles and movements that appeared in the early 1960s as responses to Abstract Expressionism were called: Washington Color School, Hard-edge painting, Geometric Abstraction, Minimalism, and Color Field (Smithsonian Museum Exhibits Color Field Painting, December 7, 2008).

Chambers' pixelscapes below - and his **earlier works** with the pixel - are an attempt at equating this picture element with the various aforementioned movements.

Exhibition:

"PP-1, PP-2", "The First Catskill Digital Art Show" (group show), The Atelier Progressif Creative Art Space, Catskill, New York, U.S.A., March 11 - April 8, 2016.

THE UNCONSCIOUS GLITCH

"The Unconscious Glitch"

This project equates the "glitch" with Carl Jung's "archetypes" via the repetition of a portrait of Carl Jung and variations of its "glitched" image.

In Jungian psychology, archetypes are highly developed elements of the collective unconscious. Jung understood archetypes as universal, archaic patterns and images that derive from the collective unconscious and are the psychic counterpart of instinct. They are inherited potentials which are actualized when they enter consciousness as images or manifest in behavior on interaction with the outside world. They are autonomous and hidden forms which are transformed once they enter consciousness and are given particular expression by individuals and their cultures.

A "glitch" is a disruption in a system. Also, Glitch Art - the aestheticization of digital or analog errors - is a current, viable art form that includes workshops, lectures, performances, installations and screenings worldwide.

TOM SERIES

"Tom Series"

Chambers' project, "Tom Series" has been shown in eighteen exhibitions worldwide (2006-2015). He utilizes the self-portrait to project his life experiences. His portrait remains constant with the experience (situation) indicated as a change or flux in the image. The accompanying text details his experience. The project is not only an artwork about Chambers' life - biography (visual/textual) - but also a reference tool, a study of history through his existence.

He put together another project, "Descendants 350" in 1986 that used a similar approach to the study of history (Rhode Island's early history) by generating/displaying documentary portraits of the Descendants of the Founding Fathers along with text about their (Ancestors') trials/tribulations and contributions in the making of the State. This connection of the past and present - using imagery of contemporaries (living individuals) to create a sense of immediacy - in both projects, "Tom Series" and "Descendants 350" creates more interest and excitement in studying a subject ... history, in this case. The constancy of the same portrait (Chambers' image) indicates a human being's existence within a world/an environment that's ever influencing and changing the psyche and at some point in time - later (twilight) years for this individual, the psyche begins to take control and evaluate the process - vis-à-vis, "Tom Series".

Viewers of the same generation will probably begin to travel down their own personal memory lanes that may or may not cross his own. As they look at a particular image and read the text of "Tom Series", they may very well have had a similar to almost same experience. If not, they might begin to think about what they were doing during that particular time period when he was involved in his particular life activity and even compare their and Chambers' activities - more or less fortunate, happier or unhappier - and other situational aspects that determine the human condition. And for particular viewers, their life experiences might weave in and out of his, creating a subliminal connection - similar to the helix that equates all life at the biochemical level.

Viewers of today's generation - the young generation - will get a hint of what has come before them and might be ahead of them in an immediate sense. "Tom Series" becomes a litmus test for this generation to begin to gauge their own lives - an indicator of pitfalls to avoid and opportunities to take advantage of - a lifeline (in palmistry) to begin to evaluate their own in a projected sense and as it might relate to their parents'/grandparents' lives. It might even bring the young generation closer to their parents/grandparents, and they (younger generation) might want to know more about them (parents/grandparents) and the older generation, generally.

Chambers regrets that he didn't get to know his parents better (see Jean Tom and Joe Tom). And he regrets that he didn't share in his son's childhood (see Father Tom). Maybe this is the main reason for "Tom Series", and he hopes this series will have universal appeal like his project, **"Mother's 45s"** had in 1990 (Gallery One, Providence, Rhode Island, USA) and 1992 (part of "Parents" exhibition at the Museum of Contemporary Art, Wright State University, Dayton, Ohio, USA). This project is about Chambers' mother, but as the viewer experiences "Mother's 45s", he/she is probably thinking about his/her mother as well.

Exhibitions:

"Tom Series" (First Love Tom, Apple Tom, Apollo Tom), Face to Face (group show), Modern Fine Arts Museum, Rostov-on-Don, Russia, August 18, 2017.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Tolijatti State Art Museum, Russia, October - December, 2015.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Perm State Art Gallery, Russia, May - July, 2015.

"Tom Series" (Tube Tom), The Selfie Show: An Art Exhibition of Self-portraits (group show), Museum of New Art, Troy, Michigan, U.S.A., May - June, 2015.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Villa Ichon, Bremen, Germany, November - December, 2014.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Samara State Art Museum, Russia, May - July, 2014.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), SFA Galleries, Nacogdoches, Texas, U.S.A., September - October, 2013.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Photo Festival, Arezzo, Italy, September - October, 2012.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Manomentr Gallery, Moscow, Russia, February, 2012.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Eumeria Gallery, Tokyo, Japan, December 12 - 17, 2011.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Rosphoto Exhibition Centre for Photography, St. Petersburg, Russia, November 25 - December 1, 2011.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Gallery, American University of Paris, Paris, France, October 11 - November 7, 2011.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Metenkov Museum of photography, Ekaterinburg, Russia, August 17 - September 18, 2011.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Chelyabinsk Museum of arts, Chelyabinsk, Russia, July 5 - August 9, 2011.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Roba Gallery, Omsk, Russia, June 18 - July 6, 2011.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Krasnoyarsk cultural Museum Centre, Russia, March 31 - May 22, 2011.

"Tom Series" (Hometown Tom, Tube Tom, Apple Tom, Photo Tom), The FACE (group show), Novosibirsk State Museum of Local History, Novosibirsk, Russia, February 16 - March 14, 2011.

"Tom Series" (China Tom, Tao Tom, Hometown Tom, AHS Tom [instructor invitation]), SELF/SOUL (Joint Student Exhibition, Zhaoqing University and University of Louisville [Louisville, Kentucky, U.S.A.]) (group show), Fine Arts Department, Zhaoqing University, Zhaoqing, Guangdong Province, China, December 1 - 25, 2006.

"Tom Series" (China Tom, Tao Tom, Hometown Tom, Target Tom), Faculty Exhibition (group show), Fine Arts Department, Zhaoqing University, Zhaoqing, Guangdong Province, China, November 25 - December 1, 2006.

Tom Series book purchased by the Hilton M. Briggs Library, South Dakota State University, Brookings, South Dakota, U.S.A.

Term paper on Tom Chambers (Art Appreciation for Honors; a 100-level, lower division class, where students have chosen an artist on the theme of interconnectivity, and analyzed a selection of works.) by Peter DeGroot, Art student of Dr. Leda Cempellin, Assistant Professor, History of Art, Department of Visual Arts, South Dakota State University, Brookings, South Dakota, U.S.A., 2009.

DIGITAL/NEW MEDIA ART PROGRAM

Digital/New Media Art Program

Tom R. Chambers joined the Fine Arts Department, Zhaoqing University, Zhaoqing, China to develop and teach a Digital/New Media Art Program (2005-2007).

He and his students collaborated with **Beijing Film Academy** (Beijing, China), **Art Institute of Boston at Lesley University** (Boston, Massachusetts, U.S.A.), **Maine College of Art** (Portland, Maine, U.S.A.), **Rensselaer Polytechnic Institute** (Troy, New York, U.S.A.), **National Chengchi University** (Taipei, Taiwan), **Wake Forest University** (Winston-Salem, North Carolina, U.S.A.) and **University of Louisville** (Louisville, Kentucky, U.S.A.) in joint student projects/exhibitions, off- and on-line. (Photos by Cho Eunmi.)

Tom R. Chambers, Visiting Lecturer [Digital/New Media Art and Digital Photography] for the Fine Arts Department at Zhaoqing University, is seen delivering his speech to the students. Dean Lu Li is seen to his right, and Zhen Cheng [co-worker] and Xu Zhen Hui [Director of Foreign Affairs] are seen to his left. Two of the Fine Arts Department leaders are seen at far left and right.

Dean Lu Li is seen delivering his speech to the students as Chambers listens through his translator, Wu Li Xian [English major]. One of the Fine Arts Department leaders is seen to Dean Lu's right.

IDAA

International Digital Art Awards (IDAA)

Chambers was Executive Committee Member and Juror for the International Digital Art Awards (IDAA) (2003-2005). He was instrumental in expanding the content of the IDAA to include new media art, and served as online New Media Director (2004-2005). He was also instrumental in helping to bring the **2005 IDAA Exhibition** to Beijing, China under the auspices of the Beijing Film Academy. (Photo by Cho Eunmi.)

Chambers' IDAA Juror Statements follow:

2003 IDAA Exhibition:

"It seems, at least in this Juror's mind, that this year's IDAA is more Fine Arts than in previous years. This can be debated, of course, and bring up the question, "What comprises the Fine Arts?", but my point is that there's an overall increase in higher planes of thought with a high degree of technical expertise to convey such (better/above). Because of this, Digital Art - within the confines of this IDAA - is evolving in the direction that I think is needed for acceptance and sustenance within higher circles.

What are these higher circles, and is it important for Digital Art to attain this acceptance and sustenance? They are those institutions and other entities that perceive certain genres of Art and their selected works as Fine (better/above) and/or significant as a Movement and/or having an influence; and it is absolutely important for Digital Art to attain such. The Whitney Museum of American Art and San Francisco Museum of Modern Art have already established themselves as visible institutional supporters of this genre. And they will continue to do so with other institutions/entities joining, if Digital Art is created accordingly.

These criteria tend to intimidate, isolate, and create rifts, but Art History has shown with a reasonable degree of consistency that Art accepted and sustained in this fashion has indeed set those standards that are so important in defining the Fine Arts with its various Movements. And Digital Art should be no different to begin to bring it into the fold and again as indicated by this IDAA. Much wasted time has been devoted to articles and discussion whether or not Digital Art is Art. I feel that this is a moot point and even ludicrous to bring up this continual blather. Of course it is, and this IDAA reveals it as Fine."

2004 IDAA Exhibition:

"A sweeping view of this year's IDAA reveals mainly a figurative approach concomitant with photo-based and manipulative expression as a part of the digital medium that rivals the same in other media. Abstraction and Abstract Expressionism are alive and well within various works that also rival these movements in other media. As an overview, the exhibition confirms that the digital medium is indeed Fine as it relates to the Arts and in some instances, surpasses other media according to the ability of the creator. In the hands of a Master and evidently seen in many of the works as a part of this IDAA, the digital medium is playing a viable and vital role in redefining and/or expanding the artist's tools for self-expression. As the view is narrowed or focused per work, a great deal of evocation or imaginative re-creation is felt. This is due to the

multifaceted nature of the digital medium and how its diverseness is interpreted and utilized. The IDAA 2004 is all of this and possibly more.

From Joaquin Baron Herranz's 'How To Make A Possible Perfect Christmas Tree' to Graham Thompson's 'North-South-East-West', the New Media section of the 2004 IDAA exhibition comprises a good range of movement/sequential-art, which sometimes require participation to move the meaning along. Videos via QuickTime, Flash and series of Web pages project the artists' concepts at a level of expression that equate with installation/experimental art in real space. The New Media entries this year go beyond mere technical wizardry to move towards a level of evocation that can be called Fine Art."

2005 IDAA Exhibition:

"The 2005 IDAA exhibition and prior IDAA exhibitions are good examples of a combination of art and technology in which computer or digital technology has been used in some part of the artistic process. And the works - invited and public - that comprise this year's IDAA bespeak fine art in which the artists are internalizing and/or appealing to the human condition. These emotional and/or intellectual aspects are so apparent in these works that I forget the computer or digital technology, and so it should be forgotten that its remembrance too easily pigeonholes the works at an unacceptable level. This classification according to a mental stereotype that declares this kind of process 'too easy to be art' is indeed grave if not a travesty. And to reiterate the nature of the 2005 IDAA is to say that these works transcend their digital origins and/or treatments to make art."

Left to right: Istvan Horkay [Hungarian artist], Australian new media artist (IDAA Committee Member), Tom R. Chambers (IDAA Committee Member), Steve Danzig (Director, IDAA), President of the Beijing Film Academy (BFA), Wang Honghai (BFA New Media Dean) and BFA New Media Professor.

LITTLE TOMMY

"Little Tommy"

Chambers utilizes a photograph taken of him around the age of two or so (1949 - 1950). The kinetic, glitch treatment addresses the mind attempting to grasp the far past - and extreme youth - but just can't get there in full, consequently, the break up of the short-lived image, over and over.

YouTube video:

<https://www.youtube.com/watch?v=WJx4Jt5idMY&feature=youtu.be>

Still from video:

Exhibition:

"Little Tommy", Digital Art Community (DAC), SIGGRAPH 2017, Los Angeles, California, July 30 - August 3, 2017.

PANHANDLE CIRCLE-SQUARE

"Panhandle Circle-square"

Circle-square crop configurations in the Texas Panhandle (Images courtesy of Google Earth.).

Scholars during the Medieval Period believed that there was something "divine" or "perfect" about the **circle**. The farmers of today in the Texas Panhandle believe in the practicality and efficiency of the circle via the utilization of center pivot irrigation of their crops.

The "Earth canvases" (**Found Art**) above are a testament to the farmers' intuitive nature and mathematical skill of working with the dynamics of the circle and within the confines of a square (plot of land) to irrigate their crops. What's interesting is when these circle-square configurations are viewed as aerial landscapes (similar to **"Aeropaintings"/Futurism**), they rival the works of some non-objective artists.

NEW MEDIA ART WORKSHOP/"NMA@NID"

He was invited by the National Institute of Design (NID) in Ahmedabad, India to conduct a three-week, new media art workshop for its new media design graduate students. The workshop culminated in the exhibition, **"NMA@NID"** (2006). (Photos by Cho Eunmi.)

The no-constraints workshop encouraged self-expression through computer technology within a Fine Arts context. According to Chambers, art created via New Media should follow traditional conventions in the sense of appreciation for

existing foundations and their various Art Movements. He has tried to instill this within the workshop process, and an overview of the exhibition sees an emotional component and search for truth that permeate the Fine Arts.

Most of the work on exhibit is time-based or art in motion with some interactivity (Connective Art) and static representation via print. Prabhu's projection of apprehension through Inamdar's take on internal conflict show a surprising maturity of the works on display, particularly since this is the first time for this group of students to pursue self-expression this way.

And Chambers feels that they (the students) have avoided "gimmicks" and "trends" that seem to dominate the attempt of making art in a New Media sense. He considers much of New Media that claims to be art to be nothing more than "blogging", a maze of aptitude exercises and over-intellectualization with little to no concern for aesthetics and the emotional state.

NID New Media Design graduate students: Devyani Arya, Shweta Grampurohit, Basangouda Inamdar, Pallavi Kulkarni, Lakshmi Kumar, Ruchira Parihar, Ruta Potnis, Arul Prabhu, Gayatri Sathe, Abhishek Shrivastava and Eva.

AT THE MOVIES: 1952-1969

"At the Movies: 1952-1969"

The video spans 18 years (1952-1969; kindergarten through college) via movie titles that begin to paint/stroke an abstraction conjuring up another title for the piece: "Title Stroke". This time period involves the movies Chambers can actually recall watching (at a theater or drive-in) with his parents, and friends - and alone.

Chambers is an "only child", so most of all of his time was their (parents') time, particularly his mother's, and when they went to the movies, he tagged along - no babysitter. Consequently, many of the movies that he recalls are of the mature version. Historically speaking, many people of his age probably "traveled" a similar course with their movie viewing. So, "At the Movies: 1952-1969" is not only about his past, but possibly yours as well.

YouTube video:

https://www.youtube.com/watch?v=K7V_LZM0WDY&feature=youtu.be

Stills from the video:

WINDMILLS OF A MIND'S EYE

"Windmills of a Mind's Eye"

Chambers provided photo coverage of the Collection at the American Windmill Museum, Lubbock, Texas for one of the museum's publications, and he was invited to mount a selection of his photographs as a permanent display.

He takes great delight in this project since he grew up with windmills (wind pumps) and particularly the one that his grandfather used to pump water for his herd of cattle (seen below [inset: his grandparents]):

Exhibition:

"Windmills of a Mind's Eye", American Windmill Museum, Lubbock, Texas, March 16, 2019 (opening) (on permanent display).

<http://windmill.com/our-history/>

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

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

RETRO PROVIDENCE: 1985-1990

"Retro Providence: 1985-1990"

He returned to Providence, Rhode Island in 2016 to exhibit a sampling of his coverage as Mayoral and City Photographer, 1985-1990 ... "Retro Providence: 1985-1990". The coverage over this six-year period is a direct result of a mayor's presence and activity throughout the environs of a city. It is assignment-based via a press secretary's office, City Hall. The project is similar to the "Hot City" exhibit that Chambers compiled when he worked for the City of Providence in 1989. At that time, American Photo magazine listed the exhibition in its "Notable Exhibitions" section in their July 1989 issue.

These photographs/prints and all negatives that Chambers made during his tenure are part of City Archives as the "Tom R. Chambers Collection". The installation at City Archives is seen below:

Tom R. Chambers is seen in front of the exhibition.

Tom R. Chambers is seen talking with Nina Zanneri (Director, The Paul Revere House Museum).

Exhibition:

"Retro Providence: 1985-1990", Corridor Gallery, City Hall (Sponsored by Providence City Archives), Providence, Rhode Island, October 14 - December 14, 2016.

MOTHER'S 45s

"Mother's 45s"

Chambers' tribute piece (mixed media/interactive) to his mother (Tommy Jean [Meekins] Chambers), "Mother's 45s" was selected through national search for exhibition as a part of the **"Parents"** show at the Museum of Contemporary Art, Wright State University, Dayton, Ohio, 1992.

He matched his mother's 45rpm records with the family photographs to create assemblages by using the hole spaces of the records to frame the images. He eventually arrived at a satisfactory combination, incorporating forty-five 45rpm records with images and a portion of each song onto an audio cassette to be used as a part of the exhibition. He faded-in/faded-out the songs and looped them for continuous play and in order with the wall display of the **photo/record assemblages**.

The photographs of his mother were sequenced according to the chronology of her life, which spanned almost 60 years. When the piece is viewed along with the songs, the sound stimulus pulls the viewer from record to record (1 - 45) and this process has some interesting points: the maturation process of his mother is seen; the man who came into her life and eventually became her husband and his father is seen; the maturation process of her only child (him) is seen; the change in hair and fashion styles is seen; the change in automobile models is seen; and various locales throughout the United States are seen. This project (and its success) is the high point of his visual arts career for the simple reason that it involves and perpetuates his mother's existence.

The above installation is at Gallery One, Providence, Rhode Island, April, 1990. Chambers' mother's RCA 45rpm record player is seen as the centerpiece and source for the sound stimulus. The assemblages are seen as a part of the surround or 360-degree approach to encompass the viewer. Chambers is seen standing near his mother's record player in the top-left photo.

News coverage: "Lifebeat - Putting Mama On The Record", Providence Journal Bulletin (April 20, 1990), Providence, Rhode Island: "In a show that opens today at GalleryOne, the Texas-born artist bares a more personal, less public side of himself. The result is a moving tribute to his own mother that Chambers hopes will stir memories and emotions in everyone."

News coverage: "8 Days A Week", The Phoenix's New Paper (The Providence Phoenix) (April 19-25, 1990), Providence, Rhode Island: "Make room for my 45s right beside your 78s, Jackson Browne once sang to his father. Tom R. Chambers mixes his media to come up with a spin on that particular sentiment. Mother's 45s pulls the rug out from under ordinary nostalgia by pinpointing specific sections of his mom's snapshots and strategically-placed seven-inch records (selections include 'I Get Ideas', 'Playing For Keeps' and 'Little Small Town Girl'). An era is documented; the woman's pleasure concerns become evident; and a dying art form is given another purpose. In one fell swoop, Chambers chronicles how we interact with our memories and how those memories are forever irrefragable."

Exhibition catalogue ([ISBN #0-932706-20-7](#), 1992): Parents, The Museum of Contemporary Art, Wright State University, Dayton, Ohio: "Like myself, artists Tom Chambers and Carrie Mae Weems can find themselves unexpectedly reliving their childhoods by the chance encounter with a 1930s record hit or the sweet chocolate-like aroma of fresh-brewed coffee." (Ron Geibert, Curator, Wright State University)

Go to this [link](#) to view full-size version of **"Mother's 45s"** poster.

Comments left in the guest book during the opening of **"Mother's 45s"** at Gallery One, Providence, Rhode Island (April, 1990):

"The Yellow Rose of Texas, you know how the song goes." PS

"No other word means as much as mother." DP

"Great idea and concept. Good luck. I'm sure your mom is proud, especially today." AW

"Wonderful, warm, wistful. You done your mama proud." JA

"This show has a wonderful feeling." JM

"Great idea. Loved 45s and images with each. Keep up good work." RS

"These photos and music bring many memories back to us." CW and HW

"One of the gold dust twins and soon to be RISD grad – thanks for mothers." JG

"Great concept, brings back memories of our parents and I'm sure everyone else's. Mothers are not to be forgotten." DC and BC

"Great show." DV and NZ

"Very excellent." TRD

"Insight and imagery of times past." LN and VN

"I think it's a form of concrete poetry. Are you familiar with it? Great show." IC

"You must have some great memories here – a very interesting idea – we are looking through a time tunnel at the past." TM

"Talk about recording the past – clever idea. It was a pleasure to trace a life of someone I never knew." KB

"Another great show – thanks for sharing – what is next?" MV

"Touching blend of sight and sound – how a song captures a face, place, time, feeling – all those details of personal memory. Thanks for the associations." MS

"As usual, very nice, and this particular show definitely has a special subjective emotion in the love you felt for your mother. Great." RM and LM

"Thanks for sharing your family with us. I thoroughly enjoyed the trip down memory lane." SS

"A real down to Earth (day) show. Great. Congratulations again, and good luck. I'm fortunately old enough to have bought all those records in their original." TB

"Never know what to write – good show – liked it a lot." SL

"Such a wonderful tribute to your mother. Thanks for sharing." PK

"Is there a part two? I was so intrigued that I wanted to know and see even more. Wonderful tribute." DT

"Great show, very inventive." DE

"Brilliant display." KM

"Lots of love displayed here. She'd be proud of you." JF

"What a wonderful work of inspiration." VL

"You are the best." KH

"Tell me why someone else's roses give just one more chance to say ... I've been there. In deep appreciation." SM

MATTIE OLIN: THOUGHTS OF A GRANDMOTHER

"Mattie Oline: Thoughts of a Grandmother"

This project is a tribute to Tom R. Chambers' grandmother, Mattie Oline (Battles) Meekins, 1899-1997. She kept a diary from 1948 through part of 1993. Chambers researched her entries over the years, and chose the ones that have significance for him and society. His grandmother rarely missed making a daily entry in her diary during 45-plus years - an astonishing 16,000-plus entries. Chambers was born in July of 1947, so her diaries were ongoing from when he was about six-months old through the age of 45. The entries are practical, heartfelt and country-bred.

In the early 1900s, she moved with her family to Texas in a covered wagon. Later, she got married to Bill (Willie) Meekins, and raised a family of five in Hynds City. This country village is on Farm Road 103 eight miles north of Nocona in Montague County. It was developed in 1925, when oil production began in the area, and it served local oil production workers. There were a church and three businesses there during the "boom". The Meekins (Chambers' grandparents) owned one of the businesses - a store and gasoline station. After Mrs. Meekins' husband passed away in 1964, she moved her home to Nocona, and lived there until she passed away in 1997.

There are three basic reasons for making entries in a diary: the first is to record what has transpired; the second is to make notes on future activities/events; and the third is for the entries to be kept with other diary entries to become a personal history. Chambers considers his grandmother's collection of 46 diaries a personal history including family and friends with occasional comments/reactions to societal events.

Chambers' grandmother's handwriting is used to provide an immediacy - connection - with Mattie Oline. Notes are used to add more information. He hopes that his grandmother would understand why he has chosen to go public with some of her diary entries: to pay tribute to an individual who helped raise him; and to indicate his sense of longing for her presence. As a former educator, he also sees merit in using family diaries as educational tools.

Go to the [initial 216 entries](#) selected from over 16, 000 entries.

Chambers' grandmother (Mattie Oline [Battles] Meekins) and her diaries:

This project has a partnership link on the Texas State Historical Association website:

(Digital Publications)

Exhibition:

"Mattie Oline: Thoughts of a Grandmother", Tales 'N' Trails Museum, Nocona, Texas, September 23 - October 27, 2017.

The project and Chambers' grandmother's diaries reside as part of the Tales 'N' Trails Museum Permanent Collection.

THE PEOPLE OF LONGHU TOWN, CHINA

"The People of Longhu Town, China"

Chambers had the opportunity to collaborate with Zhao Zhenhai, a Chinese documentary photographer, by putting together a two-person show, "Zhao/Chambers Joint Photo Exhibition". Zhao's photos cover the past twenty years throughout China, and Chambers' photos are from 2004 under the namesake of "The People of Longhu Town, China". This was the first time in Henan Province, China for a Chinese and American photographer to come together to offer an East/West perspective on the Chinese People and Culture. A few of Zhao's photographs can be seen by clicking [coverage](#).

Exhibitions:

"Focus On Your World, Zhao/Chambers Joint Photo Exhibition" (["The People of Longhu Town, China"](#)) (group show: Zhao Zhenhai, Tom R. Chambers and Zhao's photo students), Yellow River College of Technology, Zhengzhou, China, April, 2005.

"Zhao/Chambers Joint Photo Exhibition" (["The People of Longhu Town, China"](#)) (two-person show: Zhao Zhenhai and Tom R. Chambers), Library Gallery, Sheng Da College, Zhengzhou, China, June, 2004 [view [installation/opening](#)].

PEOPLE TO PEOPLE

"People to People"

Chambers had the opportunity to collaborate with Choi Ok-soo, a South Korean documentary photographer, by putting together a two-person show, "People to People" for the Kumho Art Center, Gwangju, South Korea. This was the first time in Gwangju for a Korean and American photographer to come together to offer an East/West perspective on the Korean People and Culture. The project resides as part of the center's Permanent Collection.

P to P-1

P to P-2

P to P-3

P to P-4

P to P-5

P to P-6

P to P-7

P to P-8

P to P-9

Media coverage: "An American Called Tom Has Photo Exhibition In Korea", Kumho Culture Monthly, May, 1997: "Tom R. Chambers' thirty-third exhibition is currently being held at the Kumho Art Center in Gwangju. The title of the show is *People To People*, and it takes a look at the Korean people through documentary portraits. His photographs are combined with those of a Korean photographer, Choi Ok-soo, to offer a Western/Eastern perspective of documentation.

Mr. Chambers said that photographs are made from different viewpoints, and these viewpoints represent the respective photographer's feelings about reality. And he continued by saying that his images project these feelings and make others aware of their own reality. Mr. Chambers spoke slowly and articulately during the interview for this story. He wanted to make sure that he was understood. He said that his way of speaking had become a habit since residing in Korea.

This month is very special for him because of his current exhibition and his recent marriage to a Korean woman. At the age of fifty, he decided to say adieu to single life, and got married to Cho Eun-mi at Hyangkyo in Gwangju. He had a

Traditional Korean Wedding Ceremony, and Choi Ok-soo documented the event. Three of those photographs are a part of "People To People".

Mr. Chambers continued to talk about his photographic style by saying that he makes photographs only in black-and-white, because color detracts from subject content. His works in this exhibition focus on harmony between a human being and his/her environment. He documents people just as they are, naturally and truthfully." (Yoon Jeong-mi, Reporter; translation by Kim Hye-Kyung)

Exhibition:

"People to People" (two-person show), Kumho Art Center, Gwangju, South Korea, May, 1997.

THE McEWEN PHOTOGRAPHIC STUDIO

"The McEwen Photographic Studio"

Chambers initiated and implemented this photographic studio for the **National Gallery of Zimbabwe (Harare, Zimbabwe, Africa)**, and its namesake is a tribute to **Frank McEwen**, the Gallery's first Director, and in recognition of his Workshop School activities for African artists during the 1950s and 1960s.

His (McEwen's) insight to nurture (then) exceptional talent through a rediscovered medium - sculpting in stone - is now reflected through international recognition of this contemporary art form. The introduction of the medium of photography into the Gallery's Art School (sponsored by BAT Ltd.) nurtured - over a three-year period (1993-1995) - the exceptional talent by African artists (school leavers) to grasp the medium and possibly, again, have a significant impact for the visual arts of Zimbabwe at the international level.

The students' photographs were exhibited as "Moments In Time" (1993), "Moments In Time II" (1994) and "Moments In Time III" (1995) at the National Gallery of Zimbabwe. Chambers received a letter from McEwen stating his appreciation of his namesake being used for the studio. Edward Gibson Lanpher, U.S. Ambassador to Zimbabwe officially opened "Moments In Time" and "Moments In Time II", and David Bellama, Country Director, Zimbabwe, United States Peace Corps officially opened "Moments In Time III". Kodak Zimbabwe was the generous sponsor of the studio providing film, chemicals and paper.

Tanyaradzwa Chlota

Tapiwa Vambe

Hillary Kashiri

Clive Zhiru

Charles Kamangwana

Molly Phiri

VARIATIONS ON THE DAN MASK

"Variations on the Dan Mask"

He was invited by the National Gallery of Zimbabwe to exhibit his personal work, "Variations on the Dan Mask" based on a piece (mask, PC-6400-0147, Dan Tribe, Eastern Liberia) from the collection. It was used as the object for the photogram. The non-exposed area generated from this original mask form was manipulated to vary the look. There's a transference from a traditional form to a contemporary one, or in other words, this contemporary treatment remains within the confines of the traditional form (through direct contact), and borders on Abstract Art that reduces natural appearances to simplified forms.

Review: "Interesting Photograms By Chambers On Display", The Sunday Mail Magazine, Harare, Zimbabwe (December 17, 1995): "After missing a couple of Tom R. Chambers' photographic exhibitions, I finally caught up with his work at the National Gallery of Zimbabwe where he is showing some interesting photograms based on a African Traditional mask form from the Dan Tribe in Eastern Liberia. Titled, 'Variations on the Dan Mask', Chambers offers his interpretations of the mask form depicting different shapes and symbols from which the viewer can also give his/her own interpretations. Though based on a Traditional mask, the different images have a much more contemporary appeal with graphical designs that have both humor and symbolic meaning. The artist's approach is said to border on abstract art as it reduces natural appearances to simplified forms. He says the first is the depiction of the essential or generic forms of things by elimination of particular and accidental variations. The other is the working away from the individual and particular with a view to creating an independent construct of shapes which will have aesthetic appeal in its own right. In some instances, the images reflect the moon and darkness while others depict a face hiding behind bars of different shapes." (Pikirayi Deketeke - Art Critic)

Comments:

"Great Concept - very modern. Economic, yet powerful. Congratulations, Tom!"
(Tony Mhonda, Art Critic)

"Wonderful, engaging work!" (Stephen Williams, Regional Director, National Gallery in Bulawayo)

"The strength and impact of the image comes from 'pushing' the static information. There's a nice sense of play that also respects the formality of the image. Masks transform and transcend the wearer and these photographs alter the mask in the same way. Congratulations, Tom, and good luck!" (Sylvia Bews-Wright)

"What a fabulous idea. I wasn't able to stay on opening night, but have thoroughly enjoyed it today. V6, V7 and V8 are my favorites. Best wishes!" (Lucy Hall, Director, United States Information Service, Harare)

"I could see a very deep and creative work. I realized that foreign people who choose to live on this continent are really searching something higher than ordinary life. Congratulations and success!" (Alexandra Almeida, Global Government of Humanity, Brazil)

"A unique form of art!"

"The Work is beyond humanity!" (Smart)

"Well done Tom. Keep up the beautiful work!" (Molly)

"Tom, congratulations on your very interesting work - good stuff!" (Ean)

"Congratulations, makorokoto, amhlope - our son and all the best for the future!"
(The Chakanyuka Family)

"The exhibition has been well done and with respect. Let it be like this!"

"The art is very beautiful and very creative. Keep it up!"

"Your art is quite different, but very beautiful!"

CURATORIAL WORK

Curatorial Work

Permanent Collection, National Gallery of Zimbabwe, 1993-1995

As a United States Peace Corps Volunteer in the Arts, Chambers performed extensive curatorial work at the National Gallery of Zimbabwe, Harare, Zimbabwe. The following exhibitions are just a few of the many he put together from the Gallery's Permanent Collection. From top to bottom: "Abstractionism - Abstract Expressionism" (Contemporary Zimbabwean Art); "The Old Masters" (The paintings span 250 years (mid-16th Century - late 18th Century) of Art History by the Old Masters from Paolo Caliari Veronese's "Astronomer" and "Patriarch" to Thomas Gainsborough's "Portrait of Francis Browne". The sculptures are by Auguste Rodin.); Zimbabwean Traditional Artifacts; Zimbabwean Contemporary Stone Sculpture (These stone sculptures are the early works ... 1950s - 1970s ... by Zimbabwean sculptors as a result of the workshops held at the National Gallery of Zimbabwe by Frank McEwen (first director).

SOUTHWEST OF RUSAPE: THE MUCHARAMBEYI CONNECTION

"Southwest of Rusape: The Mucharambeyi Connection"

While in Zimbabwe, his project, "Southwest of Rusape: The Mucharambeyi Connection" was exhibited as the inaugural exhibition/event for the United States Information Service (USIS) center (1995). The Mucharambeyi family attended, and Johnnie Carson, U.S. Ambassador to Zimbabwe, opened the exhibition. The project is part of the USIS Permanent Collection.

Chambers considers this project one of his more meaningful ones since he spent several days with the Mucharambeyi family in a rural setting that had him traveling from village to village for his assimilation into their culture and customs to provide photo documentation.

Exhibitions:

"Southwest of Rusape: The Mucharambeyi Connection" [SWRMC-1]) (group show) "Hyperlink: PhotoForum Worldwide Exhibition", first, on-line/hyperlinked exhibition under the auspices of PhotoForum/Rochester Institute of Technology, Rochester, New York, U.S.A. (initiator/coordinator), 1997.

"Southwest Of Rusape: The Mucharambeyi Connection" (solo show), Corridor Gallery, United States Information Service (USIS), Harare, Zimbabwe, Africa (Received a United States Government Grant ; officially opened by the U.S. Ambassador to Zimbabwe; and accepted as a part of the USIS Archives.), 1995.

DESCENDANTS 350

"Descendants 350"

Chambers' project, "Descendants 350" was shown throughout Rhode Island, and accepted by the Secretary of State (Rhode Island) as a part of the Rhode Island State Archives Permanent Collection (1990) (The project received a Governor's [Rhode Island] Proclamation.).

This photo album of Descendants of many of the **First Settlers of Rhode Island** pays tribute to the trials and tribulations that their Ancestors were subjected to during the early to middle **1600s**. It offers a unique look and study of the State's early history as it relates to images of Descendants (contemporaries) as icons or symbols to pay tribute to and talk about their Ancestors' (First Settlers') contributions through text extracted from The Genealogical Dictionary of Rhode Island (and other sources).

Harold Chapman (1884-1957) (Dillon photo, 1930s). Most of the small island houses, when the English arrived, were Rhode Island or Massachusetts. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island.

George Williams (18th gen.) (Dillon photo, 1930s). Most of the small island houses, when the English arrived, were Rhode Island or Massachusetts. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island.

Ann G. Wither (18th gen.) (Dillon photo, 1930s). Most of the small island houses, when the English arrived, were Rhode Island or Massachusetts. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island.

William H. Green (18th gen.) (Dillon photo, 1930s). Most of the small island houses, when the English arrived, were Rhode Island or Massachusetts. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island. Chapman was a Rhode Islander and other emigrants of small control over Rhode Island.

This unique coupling of present and past bloodlines makes this project special: Rhode Island's early history is referenced, and the Ancestors'/First Settlers' contributions in formulating the State's history are genetically perpetuated through today's Descendants of those First Families, our contemporaries and those individuals who are alive and interact with other residents of the State during our present time. This sense of presence or immediacy is the key factor that brings this project to the forefront for consideration and discussion.

The expression and posture of the Descendants within the images are essentially the same throughout the series of photographs to establish a common thread or connection, which indicates a unity of pride for their Ancestry. Even though the photographs can be viewed strictly as portraiture, they are also a collection of icons or symbols that presents itself through flesh objects (Descendants) as gifts of gratitude, respect and admiration for those Ancestors/First Settlers who founded and settled a new society based on freedom from religious persecution.

News coverage: "Tom Chambers unique exhibit sponsored by Providence 350. The stern features of Trooper William A. Rathbun, Sr. gaze out at the onlooker from the veranda of the Surf Hotel on Block Island, surrounded by the Atlantic Ocean and the whispers of history. The photograph of the seated Rathbun is one of 40 portraits of Rhode Islanders, all descendants of founding families, by Tom R. Chambers, sponsored by Providence 350, Inc. The exhibit is on display in the Fleet Center, 50 Kennedy Plaza, through next Wednesday. Chambers, official photographer for Mayor Joseph R. Paolino, Jr., said the original idea was his own. "I approached Providence 350, and they liked the idea and gave me a \$1300 grant," he said.

Rathbun is a 10th-generation descendant of John Rathbone, one of 16 purchasers of Block Island, who died in 1702. Another portrait shows Auxiliary Bishop Kenneth A. Angell, whose ancestor, Thomas Angell (1618-1694) settled

Providence with Roger Williams and served as commissioner, juryman, constable, freeman and town clerk. The bishop is shown relaxed in the Superior Court House. Charles C. Whipple crouches over an ancestral tombstone in Providence's North Burial Ground. He is a 10th-generation descendant of John Whipple, 1617-1685, a purchaser. Harold Champlin shows another side of the founding families - a member of the Narragansett Indian tribe, he stares out from a pier at India Point Park, the waters of the Providence River dark behind him.

Chambers found his subjects through publicity in newspapers, magazines and television. *"Several people called in," he said, "then I got a call from Robert Allen Greene. He's a 12th and 13th generation - two different families - descendant of John Coggeshall, 1591-1647, a signer of the Portsmouth Compact. Robert Greene is a genealogist. I would give him certain first family names I had researched out, and he would plug in the descendants."*

Chambers said he relied on the 1969 revised edition of the Genealogical Dictionary of Rhode Island for his data. *"I would reach people and explain the project," he said. "I would ask if they were willing to let me take a documentary portrait. Not one person refused me. They have a lot of pride in their ancestry."* (Thomas J. Morgan, Staff Writer, Providence Journal-Bulletin, Providence, Rhode Island, 1986)

News coverage: "Descendants 350, an exhibition by fine arts photographer, Tom R. Chambers, views like a stately procession of New England nobility. The show consists of black-and-white portraits of 40 Rhode Island scions who singularly and collectively convey an intense bond with local governmental, social and religious beginnings. Chambers photographed each descendant in settings reflective of their ancestors' respective backgrounds.

So we meet William A. Rathbun, Sr. looking stern-faced on the deck of the Surf Hotel on Block Island. He's a 10th-generation descendant of John Rathbone (b. - , d. 1702), who, along with 15 fellow settlers, made his mark on the Ocean State by purchasing Block Island, according to The Genealogical Dictionary of Rhode Island. George Williams appears in front of the Roger Williams Monument and Burial Site at Prospect Park in Providence. Roger Williams (b. 1599, d. 1683), of course, founded 'Providences of the most Holy and only wise I called Providence.'

Pictured in the Council Chambers at Providence City Hall, Jeanne M. Desrosiers, an 11th-generation descendant, rekindles the spirit of Thomas Olney (b. 1600, d. 1682), a deputy and town councilman whose signature was among those that ratified this state's government. Ninth-generation scion, Charles C. Tillinghast, gazes at the lens from aside the Tillinghast Monument, which stands on Benefit

Street in commemoration of Pardon Tillinghast (b. 1622, d. 1718), pastor of the First Baptist Church and overseer of the poor.

'They strike a certain pose, posture or expression to convey a sense of self-worth, pride and an awareness of my presence,' says Chambers of his ancestral subjects. 'Descendants 350, A Photographic Tribute to the First Settlers of Rhode Island,' which was funded by Providence 350, Inc., is hanging in the Roger Williams Park Museum through Feb. 15. The exhibition will be displayed at the University of Rhode Island's Extension Center Gallery from March 2 through 27 and at the Narragansett Pier Free Library from April 5 to May 1." (Providence Business News, Providence, Rhode Island, February 2, 1987)

Exhibitions:

"Descendants 350" (solo show), Rhode Island State Archives, Providence, Rhode Island, U.S.A. (accepted by the Secretary of State as a part of the Rhode Island State Archives Permanent Collection), 1991.

"Descendants 350" (solo show), The Old Colony House, Newport, Rhode Island, U.S.A. (sponsored by the Secretary of State's Office, Rhode Island), 1988.

"Descendants 350" (solo show), The State House, Providence, Rhode Island, U.S.A. (sponsored by the Secretary of State's Office, Rhode Island; and received a Governor's Proclamation), 1988.

"Descendants 350" (solo show), The Barrington Public Library, Barrington, Rhode Island, U.S.A. (sponsored by the Daughters of the American Revolution), 1988.

"Descendants 350" (solo show), Faculty Club Gallery, Brown University, Providence, Rhode Island, U.S.A., 1987.

"Descendants 350" (solo show), The Warwick Museum of Art, Warwick, Rhode Island, U.S.A., 1987.

"Descendants 350" (solo show), The Narragansett Pier Free Library, Narragansett, Rhode Island, U.S.A. (sponsored by the Narragansett Historical Society), 1987.

"Descendants 350" (solo show), CCE Gallery, The University of Rhode Island, Providence, Rhode Island, U.S.A., 1987.

"Descendants 350" (solo show), The Roger Williams Park Museum (Museum of Natural History and Planetarium), Providence, Rhode Island, U.S.A. (sponsored by the City of Providence), 1987.

"Descendants 350" (solo show), The Fleet Center Gallery/50 Kennedy Plaza, Providence, Rhode Island, U.S.A. (grant - Providence 350, Inc.), 1986.

DYER STREET PORTRAITURE

"Dyer Street Portraiture"

American Photo magazine listed one of his projects, "Dyer Street Portraiture" in the Notable Exhibitions section of its March, 1986 issue (*"The black-and-white images record a diversity of common people in an urban habitat with an ambiance of film noir."*).

DSP-1

DSP-2

DSP-3

DSP-4

DSP-5

DSP-6

DSP-7

DSP-8

DSP-9

DSP-10

DSP-11

DSP-12

This photo documentary project focuses on the denizens of a military street - Dyer - in El Paso, Texas, 1983. The photo sessions are staged in the sense that the subjects are posed in relation to their surroundings. A 20mm lens (extreme wide angle) is used to "condense" the view, and show the backdrop/background. The subjects' posture and expression come across as natural, but their "look" is manipulated through constant encouragement. They're not smiling, and in Chambers' opinion, a documentary portrait should not include this kind of expression. As soon as a subject smiles for the camera, he or she breaks character. This action dilutes the nature of the image, and it becomes nothing more than a standard studio portrait.

Exhibitions:

"Dyer Street Portraiture" (solo show), PhotoForum On-Line Gallery, Rochester Institute of Technology, Rochester, New York, U.S.A., 1997.

"Dyer Street Portraiture", "Photo 1991" (group show), Lincoln [Flanagan] Campus Art Gallery, Community College of Rhode Island, Lincoln, Rhode Island, U.S.A., 1991.

"Dyer Street Portraiture", "Photo Show 1988" (group show), Corridor Gallery, Department of Transportation, Providence, Rhode Island, U.S.A. (sponsored by the Rhode Island State Council on the Arts), 1988.

"Dyer Street Portraiture" (solo show), The Silver Bullet Gallery, Providence, Rhode Island, U.S.A. (listed in the Notable Exhibitions section of American Photo magazine, March, 1986), 1986.

"Dyer Street Portraiture", "Photo 1985" (group show), The Gallery of Fine Arts (Southeast Museum of Photography), Daytona State College (Daytona Beach Community College), Daytona Beach, Florida, U.S.A., 1985.

"Dyer Street Portraiture" (solo show), Southern Light Gallery, Amarillo College, Amarillo, Texas, U.S.A., 1985.

Comments/Reviews:

"The black-and-white images record a diversity of common people in an urban habitat with an ambiance of **film noir**." (Notable Exhibitions section, **American Photo** magazine, March, 1986)

"Your images are strong, direct and honest." (**Arthur Goldsmith**, Editorial Director, **Popular Photography** magazine) (1984)

The photographs are courtesy of: Bill Billings, Bill Crowe, Louie Labeau, Nell Ann McBroom, Doris Reed, Glenn and Marie Stouder, James Wallace, Clarice Whiteside, Rosemary Wingate, and Eddie Yetter. The originals were scanned by Mike Storey. The restorations, poster layouts, and research (text) are by Tom R. Chambers. The research was edited and approved by Nell Ann McBroom (Director/Curator, Tales 'N' Trails Museum) and Max Brown (Historian).

Nocona (Texas) is Tom R. Chambers' hometown.

Exhibition:

"Nocona - The Early Years", Tales 'N' Trails Museum, Nocona, Texas, November 4 - December 31, 2017.

The project resides as part of the Tales 'N' Trails Museum Permanent Collection.

BUDDHA EARTH

"Buddha Earth"

The Common Ground Partnership:

Bringing together art, technology and philanthropy to focus attention on - and raise money for - environmental projects worldwide. An online community of artists, designers, galleries, curators, art patrons, art institutions, art consumers and concerned corporate citizens. International touring exhibition and media events highlighting digital art in limited edition reproductions and commemorative books, all focused on the theme of environmental stewardship.

Photo of Earth courtesy of [NASA](#): AS17-148-22727 (December 7, 1972) This view of [Earth](#) ("The Blue Marble") was seen by the [Apollo 17](#) crew as they traveled toward the [Moon](#) on their NASA lunar landing mission. The Apollo 17 crew consisted of astronauts Eugene A. Cernan, mission commander; Ronald E. Evans, command module pilot; and Harrison H. Schmitt, lunar module pilot. While astronauts Cernan and Schmitt descended in the Lunar Module (LM) to explore the moon, astronaut Evans remained with the Command and Service Modules (CSM) in lunar orbit (NASA).

Exhibitions:

["Buddha Earth"](#) (group show), "Common Ground" ("Digital Art For A Healthy Planet"), A & I Gallery, Los Angeles, California, U.S.A., July 8 - August 13, 2010.

["Buddha Earth"](#) (group show), "Common Ground" ("Digital Art For A Healthy Planet"), Huan Tie Art Museum, Beijing, China, November 9 - 19, 2008 (Limited Edition Commemorative Book; all the book proceeds donated to these environmental non-profit organizations: The World Wildlife Fund, Global Giving, and the Global Environmental Institute.).

JUST WORDS

["Just Words"](#)

This project pays tribute to the [Native Americans \(American Indians\)](#). The namesake, "Just Words", is a play on the "White man's" broken promises, and the words seen as a part of the art reflect Tom R. Chambers' emotional states or reactions to the mistreatment and near annihilation of the indigenous population by his ancestors. He hopes to begin to find closure for his haunted existence with this attempt as a political statement through the Arts.

The images of the Native Americans are from the [Edward Curtis Collection](#) at the [Library of Congress](#), which are now a part of the public domain. Of his own photographs Curtis said, "Rather than being designed for mere embellishment, they are illustrations of the Indian character or of some vital phase of existence." Chambers hopes that Curtis also had similar emotional states as he got caught up in [The North American Indian Project](#) to depict "all features of Indian life and environment - the young and the old, with their habitations, industries, ceremonies, games, and everyday customs."

Chambers considers "The North American Indian Project" heavy irony - the last nails driven into the coffin of a culture that was pushed aside and in some cases done away with. In his opinion, it was an attempt by the "White man" - involving prominent figures at the time such as [J. Pierpont Morgan](#) (Curtis's financier), [Frederick Webb Hodge](#) (one of the period's leading authorities on Native Americans), and even President [Theodore Roosevelt](#) (wrote a foreword in which he praised Curtis' powers of observation) - to gloss over the demise of the great overlords of the North American continent, and showcase the remnants of a broken society.

AHMEDABAD, INDIA (2006)

[Ahmedabad, India \(2006\)](#)

Tom R. Chambers spent three weeks in Ahmedabad, India teaching a Digital/New Media Arts workshop for graduate students at the National Institute of Design. He also documented the streets in and around the city with the help of some of his students. They were instrumental in "opening doors" via introductions and translations so Chambers could make the photographs. The workshop culminated in the exhibition, [NMA@NID](#).

BUDAPEST, HUNGARY (2006)

Budapest, Hungary (2006)

Tom R. Chambers spent two weeks in Budapest, Hungary visiting fellow artist, Istvan Horkay.

Budapest is the capital and the most populous city of Hungary. The history of Budapest began when an early Celtic settlement transformed into a Roman town of Aquincum, the capital of Lower Pannonia. The Hungarians arrived in the territory in the late 9th century. The area was pillaged by the Mongols in 1241. Buda, the settlements on the west bank of the river, became one of the centers of Renaissance humanist culture by the 15th century. The Battle of Mohács in 1526 was followed by nearly 150 years of Ottoman rule. After the reconquest of Buda in 1686, the region entered a new age of prosperity. Pest-Buda became a global city with the unification of Buda, Óbuda, and Pest on 17 November 1873, with the name 'Budapest' given to the new capital. Budapest also became the co-capital of the Austro-Hungarian Empire, a great power that dissolved in 1918, following World War I. The city was the focal point of the Hungarian Revolution of 1848, the Battle of Budapest in 1945, and the Hungarian Revolution of 1956. (Wp)

Chambers (left) is seen below talking with Horkay at his home in Révfülöp, which is near Budapest. (Photos by Cho Eunmi.)

UNITED STATES PEACE CORPS VOLUNTEER

United States Peace Corps Volunteer

Zimbabwe, Africa (1993-1995)

Description of Peace Corps Volunteer Service

Chambers joined the United States Peace Corps in September of 1992. The three years that followed were the most fulfilling in his career. He was satisfied with the freedom he had to project his individual characteristics and talents. As long as he didn't 'step on any toes', he was able to use his full ability, and generate as much activity as possible. He did that as a part of his Primary Assignment and two Secondary Projects. His projects are now in the Archives at the Peace Corps headquarters in Washington, D.C.

Peace Corps Description of Service:

Tom R. Chambers began **Peace Corps** Training on October 19, 1992 at the Peace Corps Training Center in Chitungwiza, Zimbabwe, and completed an intensive six-week program. The training included Cross Cultural Studies, **Shona Language** and Personal Health. Mr. Chambers continued two more weeks of personal training/familiarization on-site at cultural institutions throughout Zimbabwe, and he began his Primary Assignment on December 15, 1992.

Mr. Chambers was enrolled as a Peace Corps Volunteer on December 6, 1992. Assigned to the Ministry of Recreation, Sports and Culture, he was posted as a Curator at the **National Gallery of Zimbabwe** to produce a Permanent Collection Catalogue. His responsibilities included research/classification; computerization (he wrote a grant proposal to computerize the Permanent Collection information for which he received US\$9000.00 from the **Social Science Research Council**/African Archives and Museums Project, New York City); in-house layout/design of the Catalogue (via Aldus Pagemaker); and computerization/curatorial training of National Gallery staff with regard to the Permanent Collection.

He also prepared/curated numerous exhibitions from the Permanent Collection for public cultural enhancement and education; researched/re-configured the Traditional African Permanent Display Gallery; and generated National Gallery involvement with **ICOM**/AFRICOM to standardize the computerization of the Permanent Collection information to conform with computerized collections information throughout Africa for cultural exchange and protection of African Heritage.

As a visual artist, Mr. Chambers was invited by the National Gallery to exhibit a series of conceptual photographic images, **Variations on the Dan Mask**, to offer his interpretation of the **Traditional African mask form**; and the exhibition was officially opened in December 1995 by the United States Ambassador to Zimbabwe.

Note: Mr. Chambers extended his Service for a third year to complete the Permanent Collection Project to produce the Catalogue.

As a Secondary Project, Mr. Chambers initiated and then served as the Instructor for **The McEwen Photographic Studio**. The namesake was selected as a tribute to **Frank McEwen**, the first Director of the National Gallery (1957-1973), and in recognition of his Workshop School activities for African artists during the 1950s and 1960s. The McEwen Photographic Studio has now become an integral part of the National Gallery Art School curriculum, and provides African art

students an opportunity to experience the medium of photography as another tool for self-expression and vocational potential.

Mr. Chambers taught this seven-month photographic workshop each year (1993, 1994 and 1995) of his Peace Corps Service, and the process culminated in an annual exhibition at the National Gallery, respectively: Moments In Time (1993); Moments In Time II (1994); and Moments In Time III (1995). The United States Ambassador to Zimbabwe officially opened the first two exhibitions; the Country Director of Peace Corps Zimbabwe officially opened the last one; and the United States Peace Corps was a partial sponsor of all three openings. Mr. Chambers also succeeded in obtaining funding to support the photographic workshop process including Kodak Zimbabwe Ltd. (materials grants totaling US\$3000.00), Caltex Oil Zimbabwe Ltd. (US\$1000.00), Johnson and Johnson Zimbabwe Ltd. (US\$400.00), Randalls Holdings (Pvt.) Ltd. (US\$150.00), Meikles Consolidated Holdings (Pvt.) Ltd. (US\$250.00), BAT Zimbabwe Ltd. (US\$200.00) and Crown Cork Company Ltd. (US\$60.00) - total: US\$5060.00.

As a Tertiary Project, Mr. Chambers initiated, and advised **SKIA (Street Kids In Action)**, a youth development program for at-risk youth in the urban areas (particularly, **Harare**) of **Zimbabwe**. He succeeded in bringing together, and motivating numerous individuals from the Zimbabwean community to move SKIA forward, at grass-roots level, as a Zimbabwean-based program to address the Street Kids issue in an all-encompassing manner.

Specifically, a small university approach is planned, in which street children and young adults can benefit from basic education classes, arts/vocational workshops, counseling, athletics and maintenance (Half-Way House approach for the truly destitute); the children are re-integrated in the Public Education system, reunited with the family unit, and placed with corporations/organizations as trainees/assistants/interns to offer them co-operative opportunities. The program has created a greater awareness of the Street Kids issue, and raised local funds (US\$35000.00 - Charity Casinos, Mayoral Fund, Rotaract Clubs, corporations, fundraising events, individuals and memberships) to purchase a facility to implement its small university approach, and hire a Zimbabwean Project Manager.

Mr. Chambers attended the United States Peace Corps Africa region Small Business Development and Youth Development Conference in **Gaborone, Botswana** (September 19-23, 1994) in connection with this program. In this same Advisor/Counselor role, he also provided guidance and assistance to a number of individuals and organizations seeking help and practical guidance in urban youth programs as far away as **Kenya** (where he made presentations to PCVs), Botswana and **Ghana**.

Mr. Chambers also served as a Project Adviser for American students who traveled to Zimbabwe on Study-Aboard programs through [Scripps-Pitzer/University of Zimbabwe](#) and [School for International Training](#) (He advised seven students in various cross-cultural projects.).

In addition, as a Documentary Photographer, he generated a series of photographs (portraits/landscapes of Africans and their lifestyles in a rural area of Zimbabwe, [Southwest of Rusape: The Mucharambeyi Connection](#)), and received a US Government grant (US\$400.00) through the [United States Information Service \(USIS\)](#) to exhibit this series at the USIS Library in Harare, Zimbabwe (June, 1995). The U.S. Ambassador to Zimbabwe officially opened this exhibition.

UNCLE BUD: A GLITCH TRIBUTE

["Uncle Bud: A Glitch Tribute"](#)

This project is a tribute to Chambers' uncle, Carol Don "Bud" Meekins (1935-2015). Chambers' posted the following on Facebook when he was notified in June of 2015 that his uncle didn't have long to live.

"I am heading to my hometown (Nocona, Texas) tomorrow to see, and be with my uncle, Bud Meekins. He is seriously ill in the hospital, and I have been told that he does not have much longer to live. He is almost 80 years old. Bud is one of the last surviving members of the family on my mother's side. One of his sisters is still living as well. I believe she is 82 or 83 years old.

My heart is heavy. Bud was twelve years old when I was born. We grew up together - off and on - as my mother visited her parents, and I stayed with my grandparents during the summer over the years. I used to go out with him and my grandfather to the pasture to feed and work the cows. He was always there

for his mother, and helped his parents more than you can imagine. Bud is a true example of the Pioneer spirit of family morals and values.

When I was in the third grade in Decatur, Texas he lived with me and my parents for awhile as he attended community college. I remember watching him play basketball for the college. He was very good. He wore the number 33, and when I played basketball in junior high, I wore the same number - proud to represent my uncle on the court this way.

In the late 1950s, my father went to Alaska to work on a contract job. A few weeks later, Bud helped my mother drive our car from Texas to the territory (not a state at the time) to join my father. He stayed with us for awhile to enjoy the sights.

As both of us grew older, we didn't see much of each other, particularly after my mother's death in 1983. This was a devastating year for both of us. He lost his sister (first sibling death), and I lost my mother. I remember both of us being so distraught, that we had difficulty in communicating. Not long after that tragic day, I moved totally out of the situation, and relocated to the East Coast. My grandmother (my mother's mother) was just as distraught, and she couldn't understand why I wanted to move so far away.

I moved even farther away in the 1990s when I joined the Peace Corps, and then went to Zimbabwe, Africa and later to South Korea and even later to China. I returned to the States in 2007, and Bud was there for me, even though it had been close to 20 years since we had last seen each other. He with one of his sons helped me acclimate as I prepared to live and work in America again. Since I had been overseas for a long period of time, my driver's license had expired, so Bud drove me to a neighboring town to take the written and driving tests. I remember using his oversized pickup truck for the driving portion of the test - I passed.

I relocated to Houston in 2007 and since that time, I have visited Bud a few times, and talked with him over the phone, particularly when two of his sisters became ill, and passed away. On some of my visits back to my hometown to see Bud, I made photographs, and the photo that you see as a part of this post is my favorite of Bud. It shows him walking through the pasture of his land - his father's land - towards the windmill and tank (water) that he and his father installed many years ago to nurture the cows. I cherish the memories that I have with him and his involvement with my mother and father. He is one of my last connections to immediate family."

School photograph of Bud Meekins used for the project:

A "glitch" is a disruption in a system. Also, Glitch Art ... the aestheticization of digital or analog errors ... is a current, viable art form that includes workshops, lectures, performances, installations and screenings worldwide.

OLDER DIGITAL/NEW MEDIA ART PROJECTS

METROPOLIS

"Metropolis"

Some of Chambers' first digital art pieces (1998-1999) work with symmetry and pattern as an art form. Pattern relies upon three characteristics: a unit, repetition, and a system of organization. Symmetry is a fundamental organizing principle in nature and in culture. The analysis of symmetry allows for understanding the organization of a pattern, and provides a means for determining both in-variance and change. ("Metropolis" was exhibited online at [PhotoForum Gallery](#), [The Art Bin Gallery](#), [Digital Art Museum](#).)

Other images:

[Point Of View](#)

[Rosary](#)

[Tomato Box](#)

[Little Caesars](#)

[Fish Story](#)

[Feeding Frenzy](#)

[Nepalman](#)

GEO

"Geo"

A series of applets is utilized to dramatize the change/flux of "Mother Earth" to create Abstract representations of "Her" geography and climate. The original image is transformed - over and over - via the applets to reflect kinetics in Nature. (Note: these applets may or may not work on your computer today.)

Geo (along with **Blades** and **Mutation**) was exhibited as a part of the IDAA 2001 online exhibition and at the Noosa Regional Gallery, Australia.

*"Nice application of my applets. I majored at the Institute of the Arts here in Lucca, Italy. After all, the **Anfy** applets are meant to be art, mostly. Thanks for the credit." (Fabio Ciucci)*

BLUE SKY

"Blue Sky"

This project focuses on experimentation with the pixel ("Pixelscape"), Traditional African symbolism and appropriation of Chambers' photo documentary project, **"Southwest of Rusape: The Mucharambeyi Connection"**. This appropriation or borrowing presents the images in ways that offer the viewer new perspectives and/or values associated with them. This is the essence of "Blue Sky" as well as an exercise in Web mechanics. Go to "Blue Sky" [link](#), and then click on the various symbols that are active.

TOE TOTEM

"Toe Totem"

Chambers project involves scanner art. It is a play on the word, toe (part of the anatomy scanned), and a study of the totem as a tribute to the Native peoples who made/make totems as symbols that each Native family, or clan, adopts.

Exhibition:

"Toe Totem", "Glass Membrane: Scanner to Screen" (group show), Digital Studio, UCR/California Museum of Photography, Los Angeles, CA, U.S.A., March 23, 2002 - May 12, 2002.

SOFT PORTRAITS

"Soft Portraits"

This project takes a look at self-portraiture as an incorporation of various graphics software programs to affirm e-technology's overriding presence in today's society. And in a mixed-media sense, Chambers contrasts photographic image(s) with the text and design of the software to make the point that the product (image[s]) and the tool (software) are one and the same - coexistent as a part of the creative process.

360 ET AL

"360 et al"

Early Kinetic Art (Abstract Expressionism) is non-mechanical (Calder's mobiles) or mechanical (Gabo, Laszlo Moholy-Nagy, and Jean Tinguely), and Chambers turns his attention towards the digital/electronic (e) version in these examples. Go to this [link](#) to view the kinetics.

Other images:

[Triangle Line Line](#)

[Crossover](#)

[Ribbon Rush](#)

[Backbone](#)

[Kubrick's Monument](#)

[Synapse](#)

"New Directions (360 et al)", VzualNet Gallery (online) (based in Australia), 2002.
Curator's [comments](#).

PUBLIC DOMAIN RECONSTRUCTION

"Public Domain Reconstruction"

Chambers continues with Kinetic Art such as "Red Lines", "Dot to Dot" and others. There are an infinite - it seems - number of animated images (.gif files) in the public domain on the Internet, and Chambers reconstructs the purpose of the single .gif file through background image utilization. This reconstruction produces a background of Kinetic (e) Art. Go to this [link](#) to view the kinetics.

Red Lines

Dot to Dot

Clockwork
Orange

Flashpoint

Exhibition:

"Red Lines", Dart Gallery, Information Visualization Symposium (IV2004), University of London, London, England, July 14-16, 2004.

Note: Part of the [Rhizome ArtBase](#). Founded in 1999, the Rhizome ArtBase is an online archive of new media art containing some 1600 art works, and growing. The ArtBase encompasses a vast range of projects by artists all over the world that employ materials including software, code, websites, moving image, games and browsers to aesthetic and critical ends.

STREAK 16

"Streak 16"

Chambers appropriates his "360 et al" piece through multiple framing (Web mechanics) to produce "Streak 16". He considers this project Connective Art in the sense that the viewer can manipulate the overall image by utilizing the vertical and horizontal scroll bars of each frame to create his/her version. When "Streak 16" is manipulated, its repetitive nature seems to be broken, but only in the sense of and due to change in position/placement - creating hybrids of Kinetic Art. Go to this [link](#) to be able to manipulate "Streak 16".

Exhibition:

"Streak 16", Dart Gallery, Information Visualization Symposium (group show), University of London, London, England, July 16-18, 2003.

Note: Part of the [Rhizome ArtBase](#). Founded in 1999, the Rhizome ArtBase is an online archive of new media art containing some 1600 art works, and growing. The ArtBase encompasses a vast range of projects by artists all over the world that employ materials including software, code, websites, moving image, games and browsers to aesthetic and critical ends.

MOTHER'S 45s REVISITED

"Mother's 45s Revisited"

Chambers uses a tiling/slide show approach of a portion of his "Mother's 45s" project to affirm his remembrance and provide commemoration as a result of significant loss - in this case, the loss of his mother in 1983. Go to this [link](#). His mother is gone in the physical sense - noted by the piece (MS45s-44: the last picture of him and his mother together about a year before her death) becoming smaller and eventually disappearing because of the repetitive process of tiling, but his remembrance/commemoration are indeed a part of the process - similar to a byproduct.

Chambers continues with word art through song titles and the informal term, mom. This affirms the relationship between a son (Chambers) and his mother. Go to this [link](#), and then click on the six record/photo assemblage-images from the 45 images that comprise the original project, "Mother's 45s" to bring up the word art.

As you click on the images at this [link](#), small windows come up as a play on sampling when all five windows are on the screen. The simultaneity of movement from left to right and right to left (Kinetic Art) and the words play on and complement each other as well as their colors for contrast. The interspersion of the informal term, mom with the song titles not only indicates a woman's pleasure concerns, but also a son's (Chambers') lament and longing for his mother.

Note: Part of the [Rhizome ArtBase](#). Founded in 1999, the Rhizome ArtBase is an online archive of new media art containing some 1600 art works, and growing. The ArtBase encompasses a vast range of projects by artists all over the world that employ materials including software, code, websites, moving image, games and browsers to aesthetic and critical ends.

SWR: TMC REVISITED

"SWR: TMC Revisited"

Chambers revisits his photodocumentary project, ["Southwest of Rusape: The Mucharambeyi Connection"](#) through appropriation of four of its images by utilizing frames/marquee (Web mechanics) and 3D software (kinetic) to move the original (conventional/static) project to another level via digital (e) treatment. The inclusion - in a new media way - of African ornaments/symbols breaks the original 2D plane for an unexpected look/view, and adds an additional cultural element. Go to this [link](#) to view the kinetics.

Note: Part of the [Rhizome ArtBase](#). Founded in 1999, the Rhizome ArtBase is an online archive of new media art containing some 1600 art works, and growing. The ArtBase encompasses a vast range of projects by artists all over the world that employ materials including software, code, websites, moving image, games and browsers to aesthetic and critical ends.

CHINESE CHARACTER STUDIES

"Chinese Character Studies"

Chambers' sensitization to the [Chinese Language](#) (characters) led him to this study utilizing various Chinese characters as Flash movies. He views the characters not as a language, but as objects/subjects within their translated environment. These movies and still versions were presented as a part of the Digital/New Media Art Seminar at Zhaoqing University, [Zhaoqing, China](#), 2005. Go to this [link](#) to view the kinetics.

Note: Part of the [Rhizome ArtBase](#). Founded in 1999, the Rhizome ArtBase is an online archive of new media art containing some 1600 art works, and growing. The ArtBase encompasses a vast range of projects by artists all over the world that employ materials including software, code, websites, moving image, games and browsers to aesthetic and critical ends.

PARTS MAKE A WHOLE

"Parts Make a Whole"

Chambers put together this exercise in irony and interaction. He doesn't necessarily want you (the participant) to view the whole, which is a record of one of the saddest and most shameful periods in his country's (America) history. Perhaps a part or glimpse is enough. However, it is possible to access the full record through continued utilization of the mouse - a chasing of history, if you will - and as you move the mouse about, the exercise becomes kinetic (Abstract Expressionistic). Go to this [link](#), and then interact by moving the mouse over the black area for each piece; scroll horizontally to interact with each piece.

Pmaw-1

Key for mouse rollover:

Pmaw-1: R to L: 3 up; 7 across
Pmaw-2: L to R: 3 up; 5 across
Pmaw-3: R to L: 2 down; 10 across
Pmaw-4: R to L: 2 up; 3 across
Pmaw-5: L to R: 5 down; 9 across
Pmaw-6: L to R: 2 down; 2 across
Pmaw-7: L to R: 4 down; 10 across

Note: Part of the [Rhizome ArtBase](#). Founded in 1999, the Rhizome ArtBase is an online archive of new media art containing some 1600 art works, and growing. The ArtBase encompasses a vast range of projects by artists all over the world that employ materials including software, code, websites, moving image, games and browsers to aesthetic and critical ends.

JUST IN TIME

"Just In Time"

Chambers' Flash movie focuses on the element of time - a continuum of experience - as it relates to a period of time from 1949 to 1977 in China and portrayed on the cover of the American publication, Time. Again, the element of time (and its influence on Kinetic Art [sound]) supersedes the historical/political connotations that might arise through such interpretations, good or bad. The magazine issues are in the years, 1949, 1967 and 1977; and the song is sung by Maysa. Go to this [link](#) to view the kinetics.

Note: Part of the [Rhizome ArtBase](#). Founded in 1999, the Rhizome ArtBase is an online archive of new media art containing some 1600 art works, and growing. The ArtBase encompasses a vast range of projects by artists all over the world that employ materials including software, code, websites, moving image, games and browsers to aesthetic and critical ends.

KITES FOR GANDHI

"Kites For Gandhi"

Chambers put together this Flash movie when he was conducting a [new media art workshop](#) at the National Institute of Design in India (July, 2006). Kites are significant in India to rejoice in the spirit of the day and as a part of the Makar Sankranti Festival (change of season), and Mahatma Gandhi spent a portion of his life at an ashram (hermitage) near Ahmedabad. Chambers created this movie as an offering and out of respect for this philosopher and leader of the people. It was exhibited as a part of [NMA@NID](#) held at the National Institute of Design, July, 2006.

YouTube video:

<https://www.youtube.com/watch?v=uTqwa0AZQMk>

Still from video:

FEATURED PHOTOGRAPHER AT PHOTOREQUEST (INTERVIEW)

[Featured Photographer at PhotoRequest \(Interview\)](#)

Chambers was the Featured Photographer at PhotoRequest (no longer online). His interview begins, *"This is a difficult question to answer, since we really don't know until we either experience a particular situation or have some kind of revelation through exposure. I suppose I had a reasonably good idea or feeling when a friend of mine placed a camera in my hand in 1972. At that moment, the hardware (a Pentax, by the way) seemed to beckon me. It was as if I was six years old holding a shiny, red ball, and I had to play, play, play! And twenty-five years later, I'm still playing ..."*[">>>](#)

FEATURED ARTIST AT AVENUE GALLERY (INTERVIEW)

Featured Artist at Avenue Gallery (Interview)

Chambers was the Featured Artist at Avenue Gallery (no longer online) about his mixed media/interactive piece, **"Mother's 45s"**. The gallery curator, Morgan says, *"Every person on this planet has a mother. This fact makes it easy to relate to Tom R. Chambers' exhibit, Mother's 45s. The collection is one of the most powerful and heart felt works that Avenue has had the opportunity to display. Just as exciting was the chance to find out more about the person who created it. Prepare to explore the consciousness of an extraordinary artist ..."*[>>](#)

RIT PHOTO FORUM

RIT Photo Forum

Chambers coordinated the "HYPERLINK - Worldwide Photo Forum Exhibition" for RIT's (Rochester Institute of Technology) Photo Forum. He says, *"This may be the first time that individuals have come together through this kind of hyperlinkage process on the Web to share and project a common interest - in this case, the medium of photography. This holistic approach tests the true potential of cyberspace to be able to merge space from different points on the globe."* News coverage: Focus ([Filmag](#), The Philippines, January 26, 1998) follows ...[>>](#)

TRAVELOGUE

Travelogue

Chambers traveled extensively throughout central China via his student connections. He taught English/Media and Communications, and advised the Photography Club at Sheng Da College, Zhengzhou, 2003-2005.

This student connection allowed him to experience the Chinese culture in a very personal way by staying with the students' families and exploring areas that the typical tourist would not be privy to.

DYER STREET PORTRAITURE TO PIXELSCAPES

"Dyer Street Portraiture to Pixelscapes"

Tom R. Chambers was invited by the Fine Arts Department, New Media, **Beijing Film Academy (BFA)** (Beijing, China) (April 8, 2005) to give a retrospective lecture, "Dyer Street Portraiture to Pixelscapes", to students and faculty. This twenty-five year retrospective took a look at Chambers' evolution from conventional documentary photography to his current work with digital and new media art (Photos by Cho Eunmi.).

Wang Honghai, Dean of Fine Arts (left) and Liu Xuguang, New Media Professor (right) listen to the lecture along with BFA students.

Chambers lecturing from his laptop computer with Xu Dawei, New Media Tutor as his translator. Xu Dawei was responsible for bringing Chambers to the BFA.

Chambers seen between Xu Dawei (left) and Liu Xuguang (right) receiving a fine arts publication.

Chambers seen in the BFA student union lounge with Xu Dawei and some of his new media students.

BUDDHA'S STONES: A STACKING COMPARISON

"Buddha's Stones: A Stacking Comparison"

When Chambers was living in **South Korea**, he traveled to the **Buddhist** temples on numerous occasions, and became interested in Buddhist philosophy (quotes follow). He also noticed a unique practice of stacking stones as a form of worship and asking for good fortune. He decided to document this behavior, and compare these stone formations as a study in technique, and to pay tribute to those Korean people involved with this form of religion.

"As material civilization develops, cultivate spiritual civilization accordingly."

*"All are incarnations of truth-Buddha, do each thing as an offering of worship to the **Buddha**."*

"Practice meditation continually, practice meditation everywhere."

"Keep such oneness in motion and in quietness, maintain the full oneness of the spirit and the body."

"Buddhist truth is found in life, life is Buddhist truth itself."

(The Scripture of **Won Buddhism**, Pal Khn Chon, The Commemorating Commission for Sacred Achievements of the Great Master of Won Buddhism, Won Kwang Publishing Co., Iri, The Republic of Korea, 1988)

The above statements are the foundation for Buddhism, and multitudes of people flock to the temples in South Korea to worship and practice such; and some stack stones. This stacking of stones is a recent practice, and is probably due to monks stacking stones, as well, in the past. This practice is probably a form of worshipping, but it's mainly a gesture of asking or wishing for good fortune to be bestowed on the stacker and his/her family. Each stone within the stack represents a particular wish and possibly, family member.

Go to this [link](#) to view and compare the stone formations.

ARTIST STATEMENT

"Good technique is necessary to attain a certain level of craftsmanship and competence, but more importantly, is the nurturing of the psyche to a level where the technique becomes second nature, so the subconscious prevails over the conscious (the physical doing).

This is where creativity is found within all of us. Technique is only a means to that end, but many artists and photographers flounder, because they have become good craftsmen only, by mastering just the technique and not themselves (their subconscious).

Once this subconscious comes to the forefront with a medium, the image or the incorporation of the image as a part of a whole, transcends the medium and becomes truth for its creator, the artist/photographer. In other words, the image itself or as an item, has no significance.

What is significant is the artist/photographer subconsciously offering truth through the image or the incorporation of the image as a part of a whole to evoke viewer response and effect change, whether it is within the subtleties of a straightforward documentary image or within a blatant juxtaposition of an image with other media."

Tom R. Chambers

NEWS ARTICLES

News Articles

The New Paper, The Providence Journal-Bulletin, Providence Business News, Arts and Cultural Times, Warwick Beacon, American Photo, Rhode Island Monthly, etc.

EXHIBITIONS/SCREENINGS

Exhibitions/Screenings

BIO

Bio

RESUME

Resume

BEHANCE LINKS (SUPREMATISM)

<https://www.behance.net/gallery/78181183/MDM-6-3D>

<https://www.behance.net/gallery/78491307/Tom-R-Chambers-Projects-in-Poster-Format>

<https://www.behance.net/gallery/78665067/Ptone-Derivatives>

<https://www.behance.net/gallery/78460775/The-Pixel-As-Minimalist-Art>

<https://www.behance.net/gallery/78134435/My-Dear-Malevich>

<https://www.behance.net/gallery/78149715/MALEVICH-BS-RS-WS-BC-BCr>

<https://www.behance.net/gallery/78219523/Malevich-Within>

<https://www.behance.net/gallery/78134077/Black-Square-Embellished>

<https://www.behance.net/gallery/78137339/Red-Sweep-Black-Square>

<https://www.behance.net/gallery/78140279/Beyond-Black-Square>

<https://www.behance.net/gallery/78175145/Black-Square-Rotation-Black-Circle>

<https://www.behance.net/gallery/78141791/Black-Square-TransFORMations>

<https://www.behance.net/gallery/78183887/Kinetic-Glitch-MDM>

<https://www.behance.net/gallery/78176727/Black-Square-Desecration>

<https://www.behance.net/gallery/78149997/Black-Square-Cross-Revolution>

<https://www.behance.net/gallery/78135353/Black-Square-Space>

<https://www.behance.net/gallery/78173553/Black-Square-Unmasked>

<https://www.behance.net/gallery/78150665/Black-Square-Merge-Nature>

<https://www.behance.net/gallery/78177597/Black-Square-Red-Squares-Statement>

<https://www.behance.net/gallery/78174005/Bourgeois-Black-Square>

<https://www.behance.net/gallery/78535733/Soviet-Dandy>

<https://www.behance.net/gallery/78390801/The-Primordial-Pixel>

<https://www.behance.net/gallery/78453373/Panhandle-Circle-square>

OTHER LINKS

[MEE/SIGIS/ISTE](#)

[MEE/TATN](#)

[Ed Tech Tweets](#)

[ePals PPT/TCEA 2013](#)

[STEM/STEAM](#)

[Knowledge Visualization](#)

[Fifty Years Ago at the Lunar Receiving Laboratory \(1969-2019\); presentation at the "Apollo Palooza" event celebrating the 50th Anniversary of the Apollo 11 Moon landing, Wings Over the Rockies Air and Space Museum, Denver, Colorado, July 13-20, 2019.](#)

[School \(RYSS\) and NASA](#)

[Apollo Program: Missions 1 and 7-17](#)

[Project Apollo Dialogues, Etc.](#)

[Ed Tech Speaker's page](#)

[WIX personal site](#)

[Facebook](#)

[Twitter One](#)

[Twitter Two](#)

[Pinterest](#)

[WordPress](#)

[WordPress 2](#)

[ACADEMIA](#)

[TUMBLR](#)

[Vimeo](#)

Tom R. Chambers

tom@tomrchambers.com

www.tomrchambers.com

832-873-0207

Austin, Texas, U.S.A.