[image: image1.jpg]SALZBURGER
KUNSTVEREIN

Fact Sheet to Yonamine. No Pain

Always on the Move, or the Art of Inscription

Paulo Cunha e Silva

If there is a permanent characteristic in Yonamine’s work it’s probably his desire to record the ephemeral. I wouldn’t dare to state that it is the desire to make it eternal, but to stamp it out, to brand it / to hallmark it / to tattoo it. Precisely for this reason, his work uses supports that go from the evanescence of the newspaper sheet to writings on one’s skin (Untitled, 2012), on cactuses or on beer or soda cans as we can see in the series of videos that are set out in this installation (CAN, 2010).
Indeed, skin, as a definitive mark that we carry with us perhaps through tattooing or scarification, gives the title to this exhibition. In the tattoo picture, and in a paradox that is also somewhat descriptive of Yonamine’s work, he states, “No Pain.” As if this exercise, itself an excessive statement of identity, might also be the demonstration of something painless.
This work is an immense desire for inscription. Inscription here is not only a semiotic resource to identify the places in which the artist inscribes or is inscribed, but also is particularly ontological.
There is an ontology of marking in Yonamime’s work. The mark acquires an identity and a nature of its own. This desire to define territory can only be compared to an unquenchable shift, to a compulsive displacement, to an insatiable transit that defines the polarity of his work (and of his life).
He was born in a country and in a city at war. There, transit was compulsory and could be called escape or the need to reach a safer position. Or, using the own words of the artist, war could be a pretext for partying. However, albeit the war ended a long time ago, Yonamine is still on the move. An instinct for survival that is no doubt refined through past experience now leads him to travel through places where he produces his works and through the different supports he uses. From Australia to China, from the newspaper to video.

The newspaper and the video have their transitory nature in common. The newspaper can be erased, the video lives of the sequence of images, of its nature in movement and travelling. In video an image pulls the one that comes after it. In a newspaper, in publishing, the story being told is that of a hyper present. That of an erasable present that is fundamental today but which no one will remember tomorrow.
Current news lives of the destruction of the news from the previous day, of the unblocking of the media space. Even when it wishes to survive and its survival is pertinent, the news has to present itself for destruction (otherwise it will be destroyed).
Yonamime usually uses newspapers from the places he visits in order to express his problem. The problems of the place, of that space and that time, thus work as the support for his problem. Like a blank page contaminated by the event he rejects or declassifies in order to be able to tell of his world, even though this is made up of the same transitory condition. The supports he uses, despite being already written matter, are used to present his argument. His interventions on newspapers are political or para-political manifestations.

In these videos (CAN, 2010) we see someone piercing cans, definitively writing on them. The holes accompany the drawing of the brand names, as if he wished to denounce the logic of consumerism by re-writing and piercing the names. This sequence of piercing several different cans refers, in turn, to a logic of forbidden consumption. In this case, of crack. The air enters through the holes in the cans, feeding the combustion and turning them into low cost urban pipes, thus allowing the “trip” associated to this practice. On the other hand, the noise of the piercing produces an almost tribal percussion sound that reinforces the idea of trance, of the consumer being high, in transit (i.e., tripping).
In Microlife (2008), a happy association between these two types of support (newspaper and video), a pile of newspapers presents a cylindrical central hole at the bottom of which a video emerges in which small larvae are moving in an apparent desire to devour. As if time found its protagonists. This artist makes an infinite appropriation of all the symbols that refer back to all kinds of consumption and an almost free association to the question of political control and its manifestations.
The political aspect here is also a transitory power. Yonamine’s work reflects upon this transitory nature and eternal recycling, which devours any world order. Consider the immense panel, Dipoló (2010), which deals with the condition of being a diplomat, someone who possesses a passport that makes travel easy. This is someone who can enter and leave a country without being inspected by the police, for whom the concept of a border as a system of inspection and delay does not exist.
Everything follows on, everything turns into something else, but everything can go back to the beginning. In that absolute reconversion, in that total to and from, we feel the taste for palindromes, those words or expressions that can be read back to front with the same meaning, as is the case of OMO, which appears systematically and almost obsessively in his work.
The fragmentation is thus only apparent, because in this circuit of infinite decomposition the fragments reappear, confirming the circular nature of the journey that the artist is undertaking. His work functions like an enormous carrousel in which everything is mixed up and everything can be turned into anything. Politics, crack and the new world order live together in the proximity of these images and structures. Moving and travelling, when taken to the level of exhaustion, end up leading to the starting point.
As one knows, and it is not necessary to turn to Freud, the feeling for travelling has always been associated to a desire for settling, for belonging to a group or a place. And that desire for belonging is associated into the rhetoric of erasing. It is not by chance that the central work (which occupies the centre of the exhibition) is called China International Foundation (2012) the acronym of which (CIF) is the brand name of a well-known detergent that wipes out inscriptions (dirt) but which here, being concrete, a heavy and hard to move material, refers back to China’s desire to establish itself in the world. China wants to be everywhere. It is in Africa, everywhere, in Luanda, but particularly in the interior of Angola. Where it is progressively occupying the place that was left empty or abandoned. China abhors emptiness. In that sense it is made of the same matter as matter.
In one of Yonamine’s last exhibitions, “Only China” (2012) the title already translated this register of a new world order. And more than assessing a country and its strategies in the new geopolitical context, there was a speculation about the future … in which we live. A present future through which, however against the title of the exhibition, we are faced with “too much pain for such a little gain.”
