

**YAMADA
HANAKO**

INFO

www.yamadahanako.org
multiyamadahanako@gmail.com

C.V.

Born in Ponte dell’Olio (Italy) in 1986.
She lives and works in Venice.

Education

2011 | VISUAL ART MA | IUAV - Faculty of Art&Design
Relators: Lewis Baltz, Antonello Frongia
2008 | PAINTING&RESTORATION BA | Accademia di Belle Arti di Venezia

Awards

2011 | “VERY SMART AWARD” | Jarach Project | The Others Artfair | Turin
2009 | “QCOFFE FLASH” | Fondazione Querini Stampalia | Venice
2008 | “MOLESKINE PRIZE” 92.ma Collettiva Giovani Artisti | Bevilacqua La Masa

Selected exhibitions

2015

“THE TIME IS NOW” | Festival di cultura olivettiana | Villa Favorita | Ancona
“SOME LIKE IT WRONG” | curated by Giulia Casalini/CUNtemporary | Genderotica festival | Rome
ID-entity | MARS | Milan
Viafarini VIR Open studio | Milan

2014

“THE TIME IS NOW” | Istituto Adriano Olivetti di Ancona
“SIFEST OFF” | Savignano sul Rubicone
“YOU ARE NOT WELCOME” | S.A.L.E. Docks | Venezia
“EVOLUZIONE” | curated by Marco Tagliafierro | Spazio Monotono | Vicenza
“MOSTRA DI FINE ATELIER” | curated by Rachele D’Osualdo
Fondazione Bevilacqua La Masa, Venezia [Catalogue]
“LA GONDOLIERA” | Jarach Gallery | Venice [Personal show; catalogue]

Claudia Rossini aka YAMADA HANAKO

In the last few years, her artistic journey has focused on two main subjects: the photographic representation of Venice and the images behind female sexuality.
Born in Ponte dell’Olio in 1986, Yamada currently lives in Venice, where she studied Visual Arts from 2005 to 2011, graduating from IUAV and the Academy of Fine Arts. Since 2008, Yamada’s artworks have been exhibited through international festivals and institutions, including: Santorini Biennale of Arts; the House of Electronic Arts, Basel; Fondazione Querini Stampalia, Venice; the Biennial of Young Artists from Europe and the Mediterranean, Thessaloniki; MSGU Tophane-i Amire Culture Center, Istanbul; the Italian Embassy in Washington DC, USA; the GCAC Galleria Comunale in Monfalcone; the CRAF Center of Research and Photographic Archives, Lestans; the Fondazione March, Padua; and at Venice Film Meeting, Venice.

2013

“STONEFLY WALKING WITH ART” | curated by Marco Tagliafierro
Fondazione Bevilacqua La Masa, Venezia [Catalogue]
“FAR FESTA - NUOVE FESTE VENEZIANE” | curated by Cake Away | Venice
“THE HUNDREDTH WINDOW”| Jarach Gallery | Venice

2012

“BLACK BOX” | curated by Florent Roultop | nofound photo fair | Paris
“SANTORINI BIENNALE OF ARTS 2012” |
short video curator Tracey Holt Walkden [Catalogue]
“ATEMPORAL” | critic text by Andrea Bruciati | Jarach Gallery | Venice
“BYOB (Bring Your Own Beamer)” | a project by Rafael Rozendaal
curated by Domenico Quaranta | Museo Pecci | Venice
“COLLECT THE WWWORLD. THE ARTIST AS ARCHIVIST IN THE INTERNET AGE”
curated by Domenico Quaranta | House of Electronic Arts | Basel [Catalogue]
“IO, TU, LUI, LEI” | curated by Francesco Ragazzi and Francesco Urbano
Fondazione Bevilacqua La Masa | Venice [Catalogue]
“PERSONAL EFFECTS ON SALE” | a project by Francesco Calzolari, David Casini,
Viola Emaldi, Irene Guzman, Valentina Rossi, Marco Scotti, Sissi
Esprit Nouveau Pavillion | Bologna
“PLAY ME. PLAY LIST_1” | a project by Elena Abbiatici and Valentina G.Levy
ZAK Project Space | Castello di Monteriggioni

2011

“BIENNAL OF YOUNG ARTISTS FROM EUROPE AND THE MEDITERRANEAN”
Thessaloniky | [Catalogue]
“ART CROSSING” | Unicredit | Embassy of Italy in Washington [Catalogue]
STUDIOVISIT.IT | Curated by Andrea Bruciati and Eva Comuzzi
GC.AC Galleria Comunale d’Arte Contemporanea di Monfalcone
“COLLECT THE WWWORLD. THE ARTIST AS ARCHIVIST IN THE INTERNET AGE”
curated by Domenico Quaranta and produced by LINK Center for the Arts of the
Information Age | Spazio Contemporanea | Brescia [Catalogue]
“95.MA COLLETTIVA GIOVANI ARTISTI” | Fondazione Bevilacqua La Masa
La Galleria di Piazza San Marco | Venice [Catalogue]
“VENICE FILM MEETING” | Multisala Astra | Lido di Venezia

ANGOLAZIONI URBANE - VERSO UN’OPERA COLLETTIVA”

curated by mestresweetcity | Forte Marghera | Venice
“BYOB” (Bring Your Own Beamer) | a project by Rafael Rozendaal
54th Venice Art Biennal | Internet Pavillion | Venice
“DEberlusconiZER” | curated by Domenico Quaranta | a web-project by Elisa Giardina Papa,
Fabrizio Giardina Papa, Giovanni Salerno and Floriano Lapolla
“QUOTIDIANA 2011” | curated by Teresa Iannotta and Federica Schiavon
Palazzo Trevisan | Padua [Catalogue]

2010

“MY FAVOURITE THINGS” | curated by Sottobosco
Galleria Contemporaneo | Venice [Catalogue]
“REAL PRESENCE 2010” | curated by Dobrila Denegri and Biljana Tomic
Belgrade Heritage House | Beograd
SOUVENIRS | Art&Co | fondazione march | curated by Chiara De Cristan
Villa Contarini Padua [Personal show; catalogue]
“IN BETWEEN ARADA TRA” | curated by Chiara Vecchiarelli for Antoni Muntadas
workshop | MSGU Tophane-i Amire Culture Center | Istanbul [Catalogue]

2009

“RODEO#9 - POST VERTIGO VIRGINS” | Blauer Hase project | Palazzo Carminati Venice
“INTERNATIONAL PRIZE LA COLOMBA” | Ex Casino di Commercio | Venice [Catalogue]
“REAL PRESENCE 2009” | curated by Dobrila Denegri and Biljana Tomic
MkM | Beograd
“myFolder” | curated by Elisa Lampariello | fondazione march | Padua
“VENEZIA_ATLANTE” | Fondazione Querini Stampalia Venice [Personal show]
“BLACKOUT DREAM” | curated by Maria Luisa Frisa | Fondazione Buziol | Venice
“OPEN#1” | Magazzini del Sale | Venice

2008

“92.MA COLLETTIVA GIOVANI ARTISTI” | Fondazione Bevilacqua La Masa
La Galleria di Piazza San Marco | Venice [Catalogue]
“OCCHI NUOVI” | curated by Guido Cecere | Center of Research and Archiviation of
Photography | Lestans [Catalogue]

Publications

interview ATPDIARY.COM | 2015

review ARTRIBUNE.COM | 2014

interview ARTSLIFE.COM | 2014

artwork CORRIERE INNOVAZIONE - Corriere della Sera | 2013

interview PIZZADIGITALE.IT | 2013

interview PROGETTO MARZOTTO | 2013

interview ASKING ABOUT ART self-publication by Vavarella&Nordio | 2012

artwork MY TRANSNATIONAL DIALOGUES MAGAZINE | 2012

artwork SETTE - CORRIERE DELLA SERA | 2012

interview DUSTMAGAZINE.COM/BLOG | 2011

artwork T-ARTETATIN.COM | 2011

artwork PAESAGGIO - APE self-publication by Blauer Hase | 2010

artwork YOUNG BLOOD 2008

Annuario dei giovani talenti italiani premiati nel mondo| Next Exit Edizioni | 2009

artwork UNA STORIA DIPINTA - Il porto di Venezia | Gg Gallery Edizioni | 2009

Workshops & Residencies

2015 | STUDIO VIR Vlafarini-in-residence | Milan

2013 | ATELIER FONDAZIONE BEVILACQUA LA MASA | Venice

2012 | EUROPEAN ALTERNATIVES' TRANSATIONAL DIALOGUES PROJECT: CHINA

curated by Luigi Galimberti Faussone | Beijing and Shanghai

2011 | FONDAZIONE SPINOLA BANNA PER L'ARTE | Artist Master Leigh Ledare | Turin

2010 | PHOTOGRAPHY IN THE AGE OF INTERNET | Artist Master Yeggaranga Nayakamani

curated by Spazio XYZ | Fondazione Claudio Buziol | Venice

2010 | REAL PRESENCE 2010 | curated by Dobrila Denegri and Biljana Tomic | Belgrade

Artfairs

2013 | Fuoribiennale | ArtVerona | Verona

2012 | Jarach Project | Roma Contemporary | Roma

2012 | Jarach Project | MiArt | Milano

2011 | Solo exhibition in Jarach Project | The Others Artfair | Turin

2011 | Jarach Gallery | ArtVerona | Verona

Lectures

2013 | Orient Express, a cura di Giada Pellicari & ElisaFantin/Cake Away | Venezia

2013 | Visual Arts workshop, Master Adrian Paci, IUAV | Venice

2012 | 19th Course for curators of artistic events | portfolio presentation | A plus A Slovenian

Exhibition Centre | Venice

2012 | Plat(t)form | portfolio presentation | Fotomuseum Winterthur CH

Collections

Her artworks are in numerous private collections

including that ones of UniCredit Bank and of Smart Gmbh.

Archives

Fondazione Bevilacqua La Masa

Viafarini DOCVA

www.italianarea.it

www.artfacts.net

STATEMENT

The name **Yamada Hanako** (for females), is used primarily in Japan to refer to a completely average person, typically an average Japanese woman. As John Smith, it can be used both to give the image of a hypothetical “completely average person” or to describe an existing person.

“The inventory started in 1839 and since then just about everything has been photographed, or so it seems.” Susan Sontag’s assertion (1973) now seems truer than ever. Where the industrial society broke off, the information society has stepped in, completing the transformation of its citizens into “image junkies”. So what scope remains today for those who wish to manifest their vision of the world?

Claudia Rossini seems to have found the answer in archives. For her, collecting, selecting and organising represents an effective alternative or a constructive prelude to taking up her camera. An effective alternative because her gaze, no longer conveyed through an image, can emerge in the interstices of the gazes of others. Cruise in Venice (2008) is an installation that gathers 100 photographs downloaded from the internet, taken by tourists from the bridge of cruise ships moored in Venice. Similarly, Home Sweet Home (2009) gathers 100 shots of domestic interiors that only at a closer look transpire to be those of chichi “dolls houses”. A constructive prelude, because at times the interstices of what has already been photographed reveal openings onto what still can and should be photographed. Ambiguous Hour (2009) is an installation that documents that hour when the clocks change, based on shots taken by twenty four webcams, one for each time zone. In Venice Atlas (2009), fifty locations around Venice are photographed from above, from four different points. Another opening can come from intentionally embracing repetition, the conventional gaze: this is what Hanako does in (Reading Venice) Hic Requiescet Corpus Tuum, shooting every street in Venice from each end, in the light of day, without people. Venice is captured as everyone has already seen it.

[Art critic and curator **Domenico Quaranta** for the catalogue of the exhibition “Collect the WWWorld. The Artist as Archivist in the Internet Age” at LINK Center for the Arts of the Information Age]

We look for beauty everywhere - the words that open the flow of the blog [N-Tupla] - this is the key. That verb to seek, in a form between the collective and the impersonal, expresses the artist’s statement. Claudia Rossini is not an explorer or a romantic flaneuse, which is invested by the feeling of the sublime, but she acts rather as a search engine. A provision almost mechanical regulates the flow of information, making a selection. The artist doesn’t limit herself to the collection, but in her turn she methodically reconstructs the material according the layout of her standard format.

[Curators **Francesco Urbano & Francesco Ragazzi**]

I asked to some people to speak about my work and to record themselves through the webcam: see the video on www.yamadahanako.org

ARTWORKS

WEBCAM GRRRLZ

2014 - in progress.

The word “camgirl” is used for women who earn money by broadcasting, entertaining, and performing on webcams either from homes or studios. A webcam model often performs sexual services in exchange for money or goods, without physical contact with the client.

ALIAS

2014

100 digital photos A4 sizes

cm 220x320

ed. 1 + 2 A.P.

In signal processing and related disciplines, aliasing is an effect that causes different signals to become indistinguishable (or aliases of one another) when sampled. It also refers to the distortion or artifact that results when the signal reconstructed from samples is different from the original continuous signal. When a digital image is viewed, a reconstruction is performed by a display or printer device, and by the eyes and the brain. If the image data is not properly processed during sampling or reconstruction, the reconstructed image will differ from the original image, and an alias is seen.

THE KEY

2014

digital print mounted on wood, diptych

cm 200x300x50 each element

ed. 1 + 2 A.P.

The cryptography is essential for the control of the copyrighted material, and in general of all the digital data related to legal issues: without a key, the conversion of information from apparent nonsense to a readable state is impossible.

The title refers also to a 1983 Italian erotic film directed by Tinto Brass, based on a novel by Jun'ichiro Tanizaki and set in Venice during the Fascism.

LA GONDOLIERA

co-author gondoliera Alex Hai

2013-2014

20 color photos cm 45x45,

Fine Art print on Hahnemuhle PhotoRag 308 paper ed. 3 + 2 AP

1 B&W photo cm 110 x 140;

Fine Art print on Verona Natural White 240 paper ed. 3 + 2 AP

1 sculpture composed by the first iron (dolphin) of the gondola of Alex Hai, ed. unique

Artist book 105 pages cm 30x30 cm, ed. 55, numbered and signed (private preview: website reserved area)

Black Box catalogue published by Flaneur&Dust, with 5 poetries by Alex Hai, ed. 110, signed

The story of Alex Hai, an eclectic artist, is a biographic vicissitude that seems a lite-rary or cinematographic experience: his is a culmination of life and research, which is made concrete by his meeting with the versatile artist Yamada Hanako.

[...] The signs that connote Alex Hai and Yamada Hanako's project are imbued with the awareness of the obsolescence of decadence, but also of the artistic excellence of the sources examined; in any case, they do not allow themselves to be poisoned by death: documenting the tenuous reflection of the city inscribed in the mirage of the lagoon, they express a lucid awareness of which was the City, and which was the Shadow. These same signs intend to exist in the present, not due to the inertia of indifferent listening, but for cultural and civic responsibility, typical of subjects who find themselves operating in a context and on a horizon that is not the most reassuring; and as such, they can only posit the reasons for their dissent. If something useful and valid has been born and nurtured in these years, it is the consciousness of having captured here, now and immediately, the possibility to trust the process: process meant as dispute, and knowing how to accomplish this. The dispute will revolve around the identification of the instruments of language, and according to its disposition. Perhaps this is the only remaining form of protest against a society that risks losing its taste for change and marvelous transformations.

[from the preface by **Marco Tagliafierro**]

**THE STORY OF A SECRET LOVE
(LOVERS CANNOT SEE THE PRETTY FOLLIES
THAT THEMSELVES COMMIT)**

2013
cm 140x110x10
leather, plexiglass, mirror
ed. unique

The artwork assures about a secret love affair, which cannot be revealed to anyone. It consists of a text in braille on leather and of a reflecting surface, set up perpendicular to the wall with window hinges. As you can not be blind and sighted at the same time, you cannot fully know what two lovers live, but only perceive its incommunicability.

The experience of the artwork is in the intuition and imagination of its signification.

The sub-title is a quote from “The Merchant of Venice” by William Shakespeare.

STREAMING_BED

2013
performance
artist's bed, computer, 2 digital projector, 3 webcams, internet connection

A performance, an evening, a stream - that is, the night-time conversation on the bed in the form of videos and music between the artist and the curator Giada Pellicari, projected on the wall and simultaneously filmed with two webcams and spread on streaming.

IN A FREE SOCIETY EVERYONE WILL BE GAY

2013

video, color, live sound, 30', loop

Video footage composed by fragmnets of videos downloaded from YouTube about some parties made on the decks of the gay cruise ships, projected on the wall during a live concert.

PARLAMI D'AMORE MARILYN
PARLAMI D'AMORE LINDA

2012 - series in progress

1 lambda print and 1 ink-jet print on paper between 2 glasses, framed

cm 70x100 every element

ed. unique

An exercise of militant erotic writing. The thing that you never think to when watch a pornographic movie: the complete transcriptions of the dialogues from the crucial movies “Deep Throat” (1972) and “Behind The Green Door” (1972) partially hide the still, photographed on a computer screen.

[FANFANTO D'AMORE LINDA] CI SEI? JENNY? / LINDA, SONO IN ECCITAZIONE / SCUSA, MA NON MI POSSO MUOVERE... SE HO MOVIMENTO TUTTO... / AH, SEI ALLE SOLITE... / TEMPUS PERFECTUS / SPERO DI NON AVERE INTERDITTO. / NO, PER NIENTE. / PUOI METTERE VIA QUESTE, PER FAVORE? / MI DAI UNA SIGARETTA, PER FAVORE? / GRAZIE. / TI DISPIACE SE FUMO MENTRE TU CONTINUEI? / NO, AFFATTO. / DOVREISTI CERCARE DI CONTROLLARLE, / NON CI RIESCO. / LO VEDO, MA STAI ATTENTA, QUANDO È TROPPO, È TROPPO. / CHE MIRAVIGLIA! PERCHÉ NON FAI ANCHE TU UN BEL TUFFO, LINDA? / NON MI VA, FORSE PIÙ TARDI. / MI PASSA LA CREMA SOLARE? / LINDA? COSA? / LA CREMA SOLARE. TIENI. NON MI SENTI BENE? / SÌ, BENE. PERCHÉ MI LO CHIEDI? / COSÌ, HAI L'ARIA UN PO' ASSENTE. E' COME SE FOSSI PREOCCUPATA. / NO, SONO UN PO' DEPRESSA. / COSA NON VA NEL NOSTRO MODO DI VIVERE? / TU ALLUDI AL FATTO CHE CI FACCIAMO PAGARE DAI UOMINI? NON SE FA NIENTE PER NIENTE. CONOSCO DI PESSIMO. / A VOLTE MI FACCIO DEGLI SCRUPOLI. / TU FAI COME VUOI, MA IO CREDO CHE CONTINUERÒ. / TI SEMBRA GIUSTO? / CI PERMETTE DI VIVERE BENE ED È PIACEVOLE. / TU CON GLI UOMINI NON HAI PROBLEMI, MA PER ME È UN VERO CALVARIO. / ALLORA NON TI RESTA CHE SPOSARE CALOGERO E FARE TANTE FIGLI. IL MATRIMONIO È LA MEDICINA PER I TUOI SCRUPOLI. / NON È VERO. PERCHÉ NON VUOI CAPIRE? / COSA C'È DA CAPIRE? AGLI UOMINI PIACE ANDARE A LETTO CON LE DONNE E PIACE ANCHE A ME. / E' QUESTO IL PROBLEMA SE IO RESTO INEDDIPATTA, NON RIESCO A SODDISFARE GLI UOMINI. PERCHÉ? / IL BERSO. / IL BERSO? / SÌ, NON SI MUOVE NIENTE. / VUOI DIRE CHE NON PROVA ALCUN PIACERE? / SÌ, NON SENTE NIENTE. NON CREDO SIA NORMALE, MAHANI SONO FREGIDA OPPURE HO QUALCHE ANOMALIA. / NON SENTI NIENTE? / QUASI NIENTE. / VORREI PROVARE DI PIÙ E UNA SEMPLICE ECCITAZIONE SUPERFICIALE. PERCHÉ NON SCOPPIAMO LE BOMBE E NON VEDO I FUOCHI ARTIFICIALI? / VUOI DIVENTARE O DISTRUGGERE UNA CITTA? / NON MI PRENDERE IN BIRLO. / SCUSA. / QUINDI TU NON HAI MAI PROVATO UN ORGASMO? / NO. / DAYVEDO? / MAI. / ERO CONVINTA DEL CONTRARIO. MA CI DEVE ESSERE UNA SOLUZIONE. NON PRENDI NEL GIUSTO VERSO L'ATTO SESSUALE. / SINALI COME TI PARE, MA SÌ SEMPRE GLI STESSI. TU QUANTE NE CONOSCI? NON CI HO MAI PENSATO. IO FACCIO ZUM ZUM E ARRIVO ALL'ORGASMO. FORSE PER TE È SOLO UNA QUESTIONE DI DIMENSIONE. / COSA DEVO FARE? / IO CONOSCO ALCUNO UN DOZZINA DI SUPERDOTATI. SICURAMENTE TROVERAI QUELLO CHE TI FA VEDERE I FUOCHI ARTIFICIALI. / D'ACCORDO. TANTO, PESSO DI COSÌ NON MI PUÒ ANDARE. / BENE. / C'AD. JENNY, COME STAI? / BENE. E VOI? / BENE. NON SIAMO IN RITARDO. SPERO. / NO, SIETE PUNTUALISSIMI. ALLORA, TU SARAI IL NUMERO UNO... E TU IL DOGIE. ORA SEDETEVI E ASPETTATE IL VOSTRO NUMERO. / COSA DOBBIAMO FARE? / IO FACCIO QUELLO CHE VOGLIANO. / NON VI PREOCCUPATE. NON RIMPIANERETE I VOSTRI SOLDI. / CAVALCAMI, PICCOLA! / STANDO AL NUMERO UNO... / NON C'È LA TACCI. DOVEVEI MENTRE QUI SOI MINUTI FA. / E TU? NON C'È NESSUN ALTRO? COSA PIANO DUE DEI MASCHIONI COME VOI CON UNA RAGAZZA COME LEE? / COME HAI FATTO A ENTRARE? / TESORO, MI HAI CHIAMATO TU! / IN SENTI ALCUNE NIENTE MA PER IL VERSO GIUSTO. / ALLORA, JENNY, COS'ALTRO PUOI SUGGERIRMI? / SON LO SO. / QUANTI NE HAI PROVATI? / E' STATA DURA DA MANDARE SÌ. / L'HAI FATTO CON DISINVELTURA. / IN CASO DI NECESSITÀ, AIUTAMI. JENNY, PER FAVORE. / MA ALMENO HAI GODUTO? / NON CREDO. E' STATO COME BERE UN BRODINO. E' STATO PIACEVOLE, MA... / "MA" COSA? / NON È BASTATO. NON SONO SCOPPIATE LE BOMBE! / DEVI ANDARE DA UN PSICHIATRA. TI CONSIGLIEREBBE IL PROFESSOR FREGUS. / NO, GRAZIE. NE HO GIÀ SUFFICIENTE PARLARE. HELEN È ANCORA SOTTO SHOC. TI RICORDI DI HELEN? / ALLORA VAH... MA SÌ! DAL SUO ASSISTENTE, IL DOTTOR YOUNG. / E' UN PSICHIATRA? / UN SUBDOLLO. VEDRAI. TI GUARIRÀ. / SARÀ UNA COSA DA NIENTE. / VORREI CHE POSSI COSÌ. / ALLORA FATTI VISITARE DAL DOTTOR YOUNG. COSA TI COSTA? / TU LO FARESTI? / SÌ. UN DEFETTO COME IL TUO MI PAREREBBE IMPAZIERE. / DAYVEDO? / PRENDO APPUNTAMENTO PER DOMANI. VEDRAI. TE QUANTITÀ. IL SUO CASO È MOLTO FREQUENTE. / PER CASO HA SUBITO QUALCHE TRAUMA NELL'INFANZIA? / ASSOLUTAMENTE NO. / UN'ESPANSIONE PREMATURA POTREBBE AVERLA FATTA ALLONTANARE DAL SESSO. / DOTTORRE, MI STA BAGNANDO, PACCIA ATTENZIONE. / ME PERDONO. NANI, RIMETTE QUESTE SPERMATOZOI NEL FREGUSIERO. ME DICA, LEI PROVA AVVERSIONE PER L'ATTO SESSUALE? / AFFATTO. NON PROVO AVVERSIONE VERSO QUESTO GENERE DI RAPPORTE. TUTT'ALTRO. SENZA CONTARE CHE IL MIO FIDANZATO, CALOGERO, È MOLTO ESUBERANTE. / ALLORA QUAL È IL SUO PROBLEMA? / ME MANCA QUALCOSA. / SÌ? SON'E? / INTENDEVO DIRE CHE VOGLIO PROVARE DI PIÙ DI UN SEMPLICE SOLLETICO. / SOLLETICO? / SÌ. VORREI SENTIRE SUONARE LE CAMPANE. / FREGOTI? / SCOPPIARE LE BOMBE. / LE BOMBE? / VEDERE I FUOCHI ARTIFICIALI. / MAHANI DI TUTTE I COLORI. / MA IO... / COME SE FOSSO L'ANNIVERSARIO DELLA VITTORIA? / DOTTOR YOUNG, NON È IL CASO DI SCHERZARE. / NANCY, TIENI. / LEI VORREBBE PROVARE QUALCOSA DI PIÙ DI UN PO' DI SOLLETICO. / DALL'ANDRE MI ASPETTO ESPLOSIONI. NONBANDIERE. / L'HA GIÀ DETTO. IL SUO PROBLEMA POTREBBE ESSERE PIÙ PSICOLOGICO CHE PSICOLOGICO. / LEE È GIÀ STATA SOTTOPOSTA A UN ESAME INTERNO? / NO. DOTTORRE. / ALLORA SÌ ACCORDI. LA ESAMINERÒ MOLTO A FONDO. / SARÀ UNA COSA DA NIENTE. INTANTO SI TOLGA QUESTA SPECIE DI PREINDISOLLO. NANI, LA SOLUZIONE STERILIZZATA. ALLORA, ARRIVA? GRAZIE, BENE. ALLORA, MI METTA QUESTA GAMBA SULLA SPALLA, PER FAVORE. BENISSIMO. COSÌ. BRAVA. VEDIAMO... (PERDACCIO) OH, MI SEMBRAVA TROPPO LONTANA! NANI. / SIGNORINA, LEI NON CE L'HAI / LO CREDO BENE, DOTTORRE! / NON MI FRAZIENTA. NON ALLUDEVO A QUELLO CHE HA PENSATO LEE. LEI È SPROVVISTA DI CLITORIDE. / GLIEL'AVEVO DETTO CHE MI MANCAVA QUALCOSA. E' GRAVE? / NO, NON È CERTO UN CASO DISPERATO. DIREI, UN CASO ECCEZIONALE. CLINICAMENTE ECCEZIONALE. NON AVEVO MAI VISTO UN CASO COME IL TUO. / MA IO NON VOLEVO ESSERE UN CASO CLINICO / MI LASCI PENSARE. / SÌ. / IL SOLLETICO CHE LEI PROVA È FOCALIZZATO IN UNA ZONA PRECISA? / SÌ. MA MI VERGOSHO A BIRLO. / NO, NON BEV VERGOSHO DI ME. / ANZI, DEVE ARRIVARE COME CON IL SUO CONFESSORE. ALLORA, DOVE LO SENTI? / IN FONDO ALLA SOLA. / IN FONDO ALLA SOLA! ORA VEDIAMO LA COSA DA UN'ALTRA PROSPETTIVA. SIGNORINA LOVELACE, APRI LA BOCCA. SU. APRI. APRI LA BOCCA. DECAI "AAAH". / AAHH! / ECCELLO LAGGIO QUEL BIRNANTELLO? / CHE COSA? / MA COME "COSA"? / IL SUO CLITORIDE. CE L'HA GIÀ, IN FONDO ALLA SOLA. ANDIAMO, SIGNORINA LOVELACE, LA SITUAZIONE NON È COSÌ CATASTROFICA. E' MERITO AVERE IL CLITORIDE IN FONDO ALLA SOLA CHE NON AVERLO. / PER LEI È FACILE BIRLO. SE AVESSE IL SUO COSO IN UN ORECCHIO? / BE'. SENTIREMO MEGLIO CENTE SENSAZIONI! ORA CHE CONOSCIAMO IL PROBLEMA NON CI RESTA CHE TROVARE UNA SOLUZIONE. / LEI COSA SUGGERISCE? / LEI... LEI HA GIÀ FATTO UN TEST DI PROFONDITÀ? / UN TEST DI COSA? / DI PROFONDITÀ HA MAI PROVATO A MANDARE UN SCANDAGLIO IN FONDO ALLA SOLA? / CI HO PROVATO, SENZA RUSCIRCI. / NON SÌ È ALLENATA ADEGUATAMENTE. DEVE IMPARARE A RILASCIARE I MUSCOLI DEL COLLO E A SINCRONIZZARE LA RESPIRAZIONE CON I MOVIMENTI DELLA TESTA. / COME QUANDO SI IMPARA A NUOTARE? / ESATTO. / VOGLIANO PROVARE CON IL MIO SCANDAGLIO? / NENO MALE CHE NON HO PIÙ LE TOWSTILE. / ALLORA NON ABBIAT PAURA. SÌ ACCORDI. / COSI? / DOTTOR YOUNG, COME POTRÒ MAI RINGRAZiarLA? MI HA FATTO TOCCARE IL CULO CON UN DITO E VEDERE I FUOCHI D'ANTIFECIO. DOTTORRE, NON MI ABBAIONATE! VOGLIO ESSERE LA SUA SCHIAVITA / NON È IL CASO DI FARE TANTO? / VOGLIO SDEBANTARMI. / HO FATTO SULO IL MIO DOVERE. SE SIDA, IL SUO CASO ORMAI È RISOLTO. / NO. E LEI CHE LO HA RISOLTO E IO LE SONO GRATI E NON LO DIMENTICHERÒ. NON MI ARBANDONO AL MIO DESTINO. NON SIA COSÌ CATTIVO. DEVE ASSUMERSI LE SUE RESPONSABILITÀ. E' TUTTA COLPA SUA. / NON DRAMMATIZZARE. ORA È IN GRADO DI REALIZZARE LA SUA FELICITÀ DA SOLA. A MENO CHE NON VOGLIA UNIRE L'UTILE AL DILETTUO. MI SERVE UN AIUTO. / COSA DEVO FARE? / DEVE OCCUPARSI DEL REPARATO SESSO-TERAPIA. MA SE NON HO NIENTE CON LA SESSU... / LE INSERIRÒ TUTTO IO! / E FAREBBE GUSTOT LEE È UN ANGELO. QUANDO POSSO COMINCIARE? / ANCHE DOMANI. / NON MI PUÒ FAR SEGUIRE UN CORSO ACCELERATO? / PRIMA CI VUOLE L'UNIFORME. / MA DOVRÒ SEMPRE RESTARE VESTITA? / LE ASSICURO CHE LE OCCASIONI PER SPOGLIARSI NON LE MANCHERANNO. / DOTTOR YOUNG! GLI INTERVENTI STANNO AUMENTANDO. SU CENTOQUATTRO INTERVENTI, DEVO REGISTRARE CENTO CASI DI QUARISIMO TOTALE. DUE CASI DI COLLASSO PER STRESS SESSUALE E UN CASO DI SUICIDIO. UNO È DISINTERESSATO. / NANCY? CENTOCINQUANTESIMA MISSIONE AFFIDATA A LINDA. MICHEL BOLTE, CINQUANTQUATTRO ANNI, VEDOVO, SENZA FIGLI, HA SOSPESO I RAPPORTI SESSUALI, TRE ANNI FA. DALLA PARTE DELLA MODIE. CREDE DI POTER RICOMINCIARE A FAR SESSO SOLO DOPO UN MATRIMONIO. QUESTA ATTENZIONE FORZATA GLI CAUSA VARI DISTURBI FISICI COLLATERALI. IL PIÙ GRAVE È UN FORTE MAL DI TESTA. / MA NON HA ANCORA CONOSCIUTO LINDA. / CON LEI NESSUN VA CILLECOT / ALLORA, SIGNOR BOLTE, COME VA IL SUO MAL DI TESTA? / PASSATO. NON SONO MAI STATO COSÌ BENE DA QUANDO MIA MODIE MI HA LASCIATO. / SONO CONTENTA. MI FA PIACERE SAPERE CHE I NOSTRI PAZIENTI MIGLIORANO. / LEI È UN ANGELO, LINDA! PERCHÉ NON REPERIAMO PIÙ SPESO QUESTE SEGUITE TERAPIUTICHE? TRE VOLTE A SETTIMANA. / PER ME FA BENE. SOLO CHE QUESTA È UNA CURA COSTOSA, NON VORREI CHE... / NON TEMERE. QUELLO CHE PASSO ME LO RITERRANNO A RATE DALLA PENSIONE. HO UNA CARTA DI CREDITO. / NON CE LA FACCIO PIÙ. LA RICERCA SCIENTIFICA MI UCCIDE. E' IL PREZZO CHE DEVO PAGARE ALLA MEDICINA E LO FACCIO VOLENTIERI. ANCHE SE LA CONTINUA APPLICAZIONE MI SPA PROSCUENDO LE ARTERIE. PERÒ È TANTO BELLO. / CHE CI POSSO FARE SE DEVO TENERE IL PERSONALE IN CONTINUO ALLENAMENTO? / MI DIO DOVERE TENERLO ASSICURATO SULLE TECNICHE DI RICERCA. / QUESTO È IL NUMERO 218. CALOGERO. 26 ANNI, CHI LO PRENDE È FORTUNATO! E' TEMPIO E SCHIVO. ECCITANDO UNA DONNA GLI SEMBRA DI DOMINARLA. FINE DI ESSERE UN LAIRO E DI STARE PER VIOLENTARE LA SUA VITTIMA. CREDO CHE LINDA LOVELACE POSSA RISOLVERE IL SUO DILEMMA. SE LEI PROVASSE ATTRAZIONE PER LUI, SAREBBERO UNA COPPIA PERFETTA. / COME È ANDATA? / BENISSIMO. HO BISOGNO DI UN UOMO GRANDE E FORTE. / FERMA! / CHE SUCCEDE? / LEI CHI È? / NON HA IMPORTANZA. MANI IN ALTO E FUORI GLI SPICCIOLI. FREGOTI / SIGNORE, NON MI FACCIA DEL MALE. FARÒ TUTTO CIO CHE PUOL. MA NON MI FACCIA DEL MALE. TENGA. / È ORA, BELLEZZA. TI VIOLENTERÒ. SE BRIDI, TI AMMAZZO. NON RIBELLARTE. / VA BENE, CALOGERO, MA VACCI FIARO. PER

MORE PUSSY FOR EVERYBODY

2011
web tool for self-censorship, a jpg file in various ratio, the word “pussy”

The DEberlusconiZER is a web tool that replaces the images and words related to the Italian Prime Minister. The software subverts the media machine created by one of the most controversial figures in Italian politics by reclaiming the space devoted to him and using it for new purposes.

The DEberlusconiZER is a project by Elisa Giardina Papa, Fabrizio Giardina Papa, Giovanni Salerno and Floriano Lapolla. The artists have been selected and invited by art critic Domenico Quaranta.

Today, most of the material on the web is composed both by amatorial images of cats and pornographic photos and videos: for some intellectuals, the Internet freedom structurally depends from our desire and possibility to share this kind of visual data.

N-TUPLE (PERSONAL NOTES)

a) website <http://www.n-tupla.net/>

dimensions variable

2010 - 2011

b) 9 duratrans print on lightbox

30 x 40 cm each element

2011

ed. 1 + 2 A.P.

"We look for beauty everywhere.

And often we spend time in this way,

without utility (the one that you like)

without utility (because it's useless for us)"

[translated from the song "Bellezza", Marlene Kuntz]

A tuple space is an implementation of the associative memory paradigm for parallel/distributed computing. It provides a repository of tuples that can be accessed concurrently. As an illustrative example, consider that there are a group of processors that produce pieces of data and a group of processors that use the data. Producers post their data as tuples in the space, and the consumers then retrieve data from the space that match a certain pattern. This is also known as the blackboard metaphor. Tuple space may be thought as a form of distributed shared memory.

Y.H. [00:31:59] TOOK BY YOU... WHOM?
K.K. [00:32:24] A LOVER OF MINE WHIT WHOM I PRACTICE BONDAGE & Co.
Y.H. [00:32:37] AAAAH GREAT!

C2C (A BIG CLEAR DREAM)

2011
lambda print under plexiglass mounted on leger 120x80 cm
212 sheets of paper size A4
Ed. 1 + 2 A.P.
Smart Gmbh collection

The photograph of Yamada Hanako laptop on the bed of her lover, over the complete transcription of their online chat between , from its start to the moment of the printing.

FILE://LOCALHOST/USERS/K.K./LIBRARY/APPLICATIONX20SUPPORT/SKYPE/IMHISTORY/Y.H.HTML

K.K. [00:31:29]
I'LL SHOW YOU SOME PICTURES I TOOK

Y.H. [00:31:44]
OK, I'M CURIOUS

Y.H. [00:31:59]
TOOK BY YOU... WHOM?

K.K. [00:32:24]
A LOVER OF MINE WHIT WHOM I PRACTICE BONDAGE & Co.

Y.H. [00:32:37]
AAAAH GREAT!

Y.H. [00:33:38]
... BUT DOES SHE KNOW THAT YOU ARE SHOWING THEM AROUND?

K.K. [00:33:44]
YES

Y.H. [00:33:55]
OH OK THAT'S BETTER

K.K. [00:34:08]
I WOULD NEVER DO THAT BEHIND HER BACK!

Y.H. [00:34:48]
... EXACTLY, OTHERWISE SHE WOULD LOSE TRUST IN YOU...

Y.H. [00:35:30]
ANYWAY, YOU DIDN'T HAVE TO ANSWER IN THIS WAY...

K.K. [00:36:16]
NO, NO, IT'S NOT TRUE, I ALSO DID IT WITH OTHERS WHO NEVER AGREE TO THE RELEASE OF THEIR PICTURES

K.K. [00:36:23]
AND I DO IT...I RESPECT THEIR CHOICE

Y.H. [00:37:10]
GOOD, THAT'S THE FIRST RULE OF LOVER...AND OF PHOTOGRAPHER...

K.K. [00:39:15]
I'M SENDING YOU A "SOFT" ONE, BUT OBVIOUSLY IT'S STRICTLY CONFIDENTIAL OK?

Y.H. [00:39:25]
SURE

K.K. [00:39:30]
TRANSFERRED THE FILE IMG_1505BW.JPG TO THE MEMBERS OF THIS CHAT
<FILES ALT=""> <FILE SIZE="5863995" INDEX="0"> IMG_1505BW.JPG </ FILE> </ FILES>

K.K. [00:42:45]
SHOT TOOK FROM THE BED, NO POSITIONING, NO LIGHTS, NOTHING, ONLY THE PORTRAIT
OF AN EVENING, SHE'S COMING IN THAT PHOTO

Y.H. [00:43:32]
OH AND YOU WERE READY WITH THE CAMERA IN HAND...

K.K. [00:43:53]
I TOOK ONE HUNDRED OF PHOTOS THAT NIGHT

K.K. [00:44:05]
SHE WAS PART OF THE GAME, SHE WAS BLOCKED

THE FILE IMG_1505bw.JPG TRANSFERRED FROM K.K. TO Y.H. AND USED AS SPECTROGRAM [VOICEPRINT OF A LOVE CHAT ABOUT THE DECISIVE MOMENT]

VOICEPRINT OF A LOVE CHAT ABOUT THE DECISIVE MOMENT

2011
ink-jet print on diasec
cm 70x100
ed. 1 + 2 A.P.
Unicredit collection

The strictly confidential image file IMG_1505bw.jpg transferred from K.K. to Y.H. in a Skype chat and used as spectrogram. The original photograph, never showed to the public, rapresents the acme moment of the loving intercourse between K.K. and an other lover of him.

HIC REQUIESCET CORPUS TUUM

2011 - 2013

9 illustrated and different volumes, each one composed by 99 pages

A4 sizes

ed. unique

A series about the cityscape of Venice: all streets photographed from the beginning and from the end of their length, absolutely without people. GPS and shoot time of every photo as caption. The title is from the apocryphal tradition about Venice history, its translation is “here your body will rest”.

VENICES

2008

50 digital photos each cm 10x15

cm 120x170

ed. 1 + 2 A.P.

Fake Venices from all the world, photographed by tourists and downloaded from the web, and only one is the original - try to find it.

INDEX 2008-2014

“WEBCAM GRRRLZ”

2014 - in progress

“VENETIAN BEDROOMS (IN LOVING MEMORY OF L.B.)”,

2011 - in progress, 100 digital photos

“DFZ (Default Free Zone)”

2014, digital photo under plexiglass, cm 50x70

“ALIAS”

2014, 100 digital photos A4 sizes, cm 220x320

“THE KEY”,

2014, digital print mounted on wood, diptych, cm 200x300x50 each element

“LA GONDOLIERA”

co-author Alex Hai, 2013 - 2014, 21 Fine Art prints on cotton paper, 1 artist book

“THE STORY OF A SECRET LOVE

(LOVERS CANNOT SEE THE PRETTY FOLLIES THAT THEMSELVES COMMIT)”

2013, cm 140x110, leather, plexiglass, mirror, framed

“STREAMING_BED”

2013, artist’s bed, computer, 2 digital projector, 3 webcams, internet connection

“IN A FREE SOCIETY EVERYONE WILL BE GAY”

2013, video projection, color, live sound, 30’, loop

“SOME LOVE AFFAIRS (MY BEDS)”

2013, 18 digital photos cm 10x15, framed

“PARLAMI D’AMORE”

2012 - series in progress, lambda print, a ink-jet print, framed, cm 70x100

“MORE PUSSY FOR EVERYBODY”

various co-authors , 2011, web tool for self-censorship

“N-TUPLE (PERSONAL NOTES)”

website 2010 - 2011, 9 duratrans print on lightbox cm 30x40 each element

“STRICTLY CONFIDENTIAL”

2011, diptych, lambda print under plexiglass, cm 30x40 each element

“C2C (A BIG CLEAR DREAM)”

2011, lambda print under plexiglass cm 120x80, 212 sheets of paper A4 sizes

“VOICEPRINT OF A LOVE CHAT ABOUT THE DECISIVE MOMENT”

2011, Ink-jet print on diasec, cm 70x100

“HIC REQUIESCET CORPUS TUUM”

2011, 9 volumes of 99 pages A4 sizes

“13 VIEWS OF VEGA”

2011, co-author Valentina Ciarapica, 13’ hd color/sound

“AUDIORAMA”

2011, co-authors Elisa Calore and Sergio Ratti, 17’06” track for the radio

“*”

2009-2011, 300 digital photos cm 10x15 each, in 24 frames or in a box

“FROM THE SECRET DIARY OF Y.H.”

2010, 8 ink-jet on papers A4, framed

“LANDSCAPE IN TEXT FORM”

2010, ink-jet print on paper cm 29,7 x 168

“AMBIGUOUS HOUR”

2009, 600 digital photos cm 10x15 each, matt digital print on paper
70x100 cm ink-jet on paper, 1 archive box

“HOME SWEET HOME”

2009, 100 digital photos each 10x15 cm, framed or in a box

“VENICE_ATLAS”

2009, 40 digital photos cm 15x30, lambda print on dibond

“VENEZIA_PADOVA”

2009, 100 digital photos cm 10x15 each, in a box

“TIPOLOGIE ABITATIVE ITALIANE”

100 digital photos printed on trasparente pvc cm 13x18

“SOUVENIRS”

2008, 99 digital photos and texts cm 10x15

“VENICES”

2008, 50 digital photos 10x15 cm, framed or in a box

“CRUISE IN VENICE”

2008, 100 digital photos cm 10x15, framed or in a box

complete archive on www.yamadahanako.org

ask me the password
to access to the reserved area

