


La Biennale di Venezia

Arte
Architettura
Cinema
Danza
Musica
Teatro
Archivio Storico

May You Live In Interesting Times


58. Esposizione Internazionale d'Arte -
La Biennale di Venezia,
May You Live In Interesting Times
Photo by: Andrea Avezù, Italo Rondinella,
Francesco Galli, Jacopo Salvi.
Courtesy: La Biennale di Venezia

May You Live In
Interesting Times

Paolo Baratta
Presidente della Biennale di Venezia

Il titolo di questa Mostra può essere letto come una sorta di maledizione, nella quale l'espressione "interesting times" evoca l'idea di tempi sfi danti e persino minacciosi. Ma può essere anche un invito a vedere e considerare sempre il corso degli eventi umani nella loro complessità, un invito pertanto che ci appare particolarmente importante in tempi nei quali troppo spesso prevale un eccesso di semplifi cazione, generato da conformismo o da paura. E io credo che una mostra d'arte valga la pena di esistere, in primo luogo, se intende condurci davanti all'arte e agli artisti come una decisiva sfi da a tutte le inclinazioni alla sovrasemplifi cazione.

In tempi di grandi cambiamenti è parso a tutti necessario essere attenti all'evoluzione del mondo e del mondo dell'arte. Cerchiamo infatti di essere sensibili allo spirito del tempo ma fermi su alcuni punti. Innanzitutto siamo una Mostra Internazionale complessa nella quale numerose mostre promosse dei paesi partecipanti dialogano in rapporto dialettico le une con le altre, e tutte insieme stanno in rapporto dialogico con la Mostra Internazionale da noi organizzata con il nostro curatore, Mostra che a sua volta deve essere 'aperta' e senza confi ni di sorta.

La nostra missione è semplice anche se non facile: off rire agli artisti durante i sei mesi di mostra un luogo di dialogo il più libero possibile e ai visitatori un intenso incontro con l'arte. I visitatori, infatti, sono diventati il nostro principale partner e più della metà ha meno di ventisei anni. A loro vogliamo off rire un'aperta palestra dove si possano sentire ingaggiati in incontri con le opere e gli artisti, nello scoprire direttamente 'l'altro da sé' che l'opera d'arte off re.

Il processo di espansione del nostro sguardo e delle nostre menti è più che mai facilitato se si svolge in un ambiente dove si respirano autonomia e fi ducia, e creare fi ducia è il nostro obiettivo di lungo periodo.

58. Esposizione Internazionale di Arte

Ralph Rugoff Curatore della 58. Esposizione Internazionale d'Arte

May You Live In Interesting Times si concentra su artisti che sfidano le consuetudini di ragionamento e ampliano l'interpretazione che diamo di oggetti e immagini, scenari e situazioni. Il loro lavoro nasce da una pratica che prevede l'adozione di molteplici prospettive: tengono a mente concetti in apparenza incompatibili e si destreggiano con diverse modalità per attribuire un significato al mondo. Gli artisti che ragionano in questo modo, propongono alternative al significato dei cosiddetti 'fatti', suggerendo altri collegamenti tra essi.

La loro produzione ci invita a prendere in considerazione punti di vista poco familiari e a capire come l'ordine si sia trasformato nella presenza simultanea di ordini diversi. Il loro lavoro comprende anche una visione generale della funzione sociale dell'arte che coniughi appagamento e pensiero critico.

Tra le loro notevoli qualità, i partecipanti a questa Mostra dimostrano un'audacia profonda: ciascuno di essi produce corpus di opere che articolano modalità distinte di pensiero e abbracciano una vasta gamma di tematiche. Per sottolineare questo approccio multidimensionale alla creazione artistica, la 58. Esposizione Internazionale d'Arte è divisa in due mostre distinte: Proposta A all'Arsenale e Proposta B al Padiglione Centrale ai Giardini. Tutti gli artisti partecipano a entrambe le mostre, ma espongono lavori molti diversi in ciascuna sede. In un'epoca in cui la comunicazione pubblica è codificata in modo sempre più ristretto, la Mostra mira a celebrare la capacità dell'arte di stimolare domande e confronti complessi.

May You Live In Interesting Times, infine, esplora il modo in cui l'opera d'arte solleva domande sui modi in cui delineiamo confini e frontiere culturali. Presenta lavori che illuminano in vario modo il concetto, articolato da Leonardo da Vinci e Vladimir Ilic Lenin, che ogni cosa è connessa.

May You Live In Interesting Times


La Biennale di Venezia

58. Esposizione
Internazionale
d'Arte

MOSTRA

PADIGLIONE CENTRALE

Nairy Baghramian
Maintainers, 2019
Casted aluminum, painted aluminum, cork, styrofoam, paraffin wax


George Condo
Various works, 2017-2018
Acrylic, oil and pigment stick on linen


Jimmie Durham
Black Serpentine, 2019
Serpentine stone, steel, ink on paper, glass


Julie Mehretu
Various works, 2017-2018
Ink and acrylic on canvas


Henry Taylor
Various works, 2013-2016
Acrylic on canvas


Arthur Jafa
The White Album, 2019
Single channel video projection, colour, sound


Neil Beloufa
Pre-Post 1-2, 2019
Mixed media


Jon Rafman
Disasters Under The Sun, 2019
Single channel HD video, colour, sound


Ian Cheng
BOB (Bag of Beliefs), 2018-2019
Artificial lifeform


Zhanna Kadyrova
Second Hand, 2015-2019
Mixed media


Jill Mulleady
Various works, 2018-2019
Oil on linen


Martine Gutierrez
Various works from Indigenous Woman, 2018
C-print mounted on Sintra, hand-painted artist frame


Ad Minoliti
Mural, 2019
Wallpaper, acrylic paintings, canvas, glass fibre


Ulrike Müller
Various works, 2018
Monotype


Kaari Upson
View From The Interiorized; You Are The Pervert, 2016-2019
Graphite, ink, gesso on paper

Lee Bul
Various works, 2017-2018
Mixed media


Soham Gupta
Untitled from the series Angst , 2013-2017
Archival pigment print


Rula Halawani
Various works, 2005-2013
Black and white digital archival print


Lawrence Abu Hamdan
Walled Unwalled, 2018
Single channel video installation, colour, sound


Lara Favaretto
Thinking Head, 2018
Mixed media


Michael Armitage
Untitled, 2017-2019
Ink on paper


Jesse Darling
Various works, 2018
Mixed media


Gauri Gill
Various works from the series Acts of Appearance, 2015 – ongoing
Archival pigment print


Khyentse Norbu
Year 2118, 2018
Single channel video, black and white, silent


Kemang Wa Lehulere
Flaming Doors, 2018
Mixed media


Margaret Wertheim and Christine Wertheim
Pod Worlds - Beaded, 2005-2016
Embroidery beads, thread, sand, and rocks


Michael E. Smith
Untitled series, 2019
Mixed media


Cameron Jamie
Untitled series, 2014-2015
Glazed ceramic


Jean-Luc Moulène
Various works, 2015-2019
Mixed media


Augustas Serapinas
Vygintas, Kirilas & Semionovas, 2018
Used wood and part of the Ignalina Nuclear Power Plant building


Rosemarie Trockel
Group of Articles, 2019
Mixed media


ειδοποιεί για την κλειστή πόλη
ειδοποιεί για την κλειστή πόλη


Christian Marclay
Scream series, 2018- 2019
Colour woodcut


Teresa Margolles
Muro Ciudad Juarez, 2010
Concrete blocks


Frida Orupabo
Untitled series, 2018-2019
Collage with paper pins mounted on aluminium


Sun Yuan and Peng Yu
Can't Help Myself, 2016
Mixed media


Liu Wei
Devourment, 2019
Mixed media


Handiwirman Saputra

Hari ini Kemarin Esok (Today Tomorrow's Yesterday) from the series of No Roots, No Shoots, 2018

2 panels (diptych), Acrylic on linen


ARTIST'S STATEMENT
The work is a response to the natural world, exploring the textures and colors of organic forms. It is a study of light and shadow, and the way in which these elements interact with the physical world. The work is a study of the human condition, and the way in which we interact with the world around us. It is a study of the human condition, and the way in which we interact with the world around us.

Slavs and Tatars
Tranny Tease (pour Marcel), 2009-2016
Vacuum-formed plastic, acrylic paint


β
ИСТ
ДАСС?

JĘZZERS
JEZYK!

בוכורי
יה שריף

تو بیر
نُت ت

س!ةةةة


دیگ د بونی آو مونوگلوٹس
بات ماری، مای چایلد، ای پولیگلوٹ
Диг да бутн ов моноглотс
Бат марри, май чайлд, э полиглот
DIG THE BOOTY OF MONOGLOTS
BUT MARRY, MY CHILD, A POLYGLOT

ку
мыс

ODD BIT
BYT

ω
XXX!

Alexandra Bircken
Various works, 2014-2019
Mixed media


Nabuqi
Do real things happen in moments of rationality?, 2018
Mixed media


Apichatpong Weerasethakul
Various works, 2009-2017
Mixed media


Hito Steyerl
Leonardo's submarine, 2019
3 channel HD video, colour, sound, 3 curved screens made of LED panels


Stan Douglas
Doppelgänger, 2019
Two-channel video installation


Suki Seokyeong Kang
Grandmothers Towers, 2013-2019
Mixed media


Otobong Nkanga
Various works, 2009-2018
Round stickers, acrylic and crayon on paper


Alex Da Corte
The Decorated Shed, 2019
Mixed media


Darren Bader
Scott Mendes's VENICE !
Mobile app


- 13.05.19: digital crab meat
- 20.05.19: OBGYGlenn
- 27.05.19: Dear and pleasant stranger
- 03.06.19: "The five-legged fish"
- 10.06.19: Timmy
- 17.06.19: isle I'll aisle
- 24.06.19: 40-year-old washcloth
- 01.07.19: sun/star fleas
- 08.07.19: pink brown + design
- 15.07.19: description well ahead of change
- 22.07.19: Christo/Jean-Claude
- 29.07.19: pride and prejudice
- 05.08.19: a million bright ambassadors of morning
- 12.08.19: chessman/imposter/subaltern
- 19.08.19: in the beginning
- 26.08.19: further nudes
- 02.09.19: TBC
- 09.09.19: Paimon
- 16.09.19: seamless paper ring
- 23.09.19: Op-Ed auction
- 30.09.19: mostly Martha
- 07.10.19: Malthus 2020
- 14.10.19: (B)althus 2020
- 21.10.19: your pinky toes
- 28.10.19: vanity
- 04.11.19: USB 3
- 11.11.19: TBC
- 18.11.19: zeroes in the seaweed
- 25.11.19: leaky mirror
- 02.12.19: but
- 09.12.19: jungle of boy
- 16.12.19: the bay leaf
- 23.12.19: Doryphoros
- 30.12.19: blind leisure
- 2 0 2 0 : crying as architecture

PLUG
IN
YOUR
ANGRY
GHOSTS


WWW.SCOTTMENDESGLOBAL.COM

DOWNLOAD

WWW.SCOTTMENDESGLOBAL.COM

THE APP

Haris Epaminonda
Chimera, 2019
Still, digitised super 8 film, duration: 34'15", colour, sound by Kelly Jayne Jones


Danh Vo
Suum cuique, 2019
Mixed media


Yu Ji
Flesh in Stone series, 2013-18
Mixed media


Mari Katayama
Various works, 2012-2016
C-Print


Zanele Muholi
Various works, 2014-2016
Silver gelatin print


Njideka Akunyili Crosby
Various works, 2012-2017
Mixed media


Carol Bove
Various works, 2018
Stainless steel, found steel and urethane paint


Anthony Hernandez
Screened Pictures series, 2017
Photograph


Avery Singer
Various works, 2017-2018
Acrylic on canvas stretched over wood panel


Halil Altindere
Space Refugee, 2016-2019
Mixed media


Dominique Gonzalez-Foerster with Joi Bittle
Cosmorama, 2018
Diorama


Yin Xiuzhen
Various works, 2009-2014
Mixed media


Ryoji Ikeda
spectra III, 2008
LED lighting tubes, laminated white wooden panels


Korakrit Arunanondchai
with history in a room filled with people with funny names 4 (garden), 2019
Mixed media


Gabriel Rico
Various works, 2016-2017
Mixed media


Tavares Strachan
Various works, 2018
Mixed media


Antoine Catala
It's Over, 2019
9 suction panels, pumps, tubing, controller box


NOW
NEVER
PAUR
A


EVERY
THING
IS
OKAY

现在

HEY
RELAX


Anicka Yi

Biologizing the Machine (terra incognita), 2019

Acrylic vitrines, stainless steel, silt, bacteria, algae, gas sensors, scent algorithm, infrared lights


Kahlil Joseph
BLKNWS, 2018-ongoing
Two-channel video installation (colour, sound)


Andreas Lolis
Untitled, 2018
Marble


ARSENAL

George Condo
Double Elvis, 2019
Acrylic, gesso, metallic paint and pigment stick on linen


Soham Gupta
Untitled from the series Angst , 2013-2017
Archival pigment print


Anthony Hernandez
Various works, 1999-2012
Photograph


Christian Marclay
48 War Movies, 2019
Single channel video installation, colour, stereo sound


Zanele Muholi
Various works, 2015-2018
Wallpaper


Ed Atkins
Old Food, 2017-19
Video loops with sounds, racks of costumes from Teatro Regio Torino,
Texts by Contemporary Art Writing Daily


Tavares Strachan
Various works, 2018
Mixed media


Robert Lang Lang was an astronaut who died while
conducting a life test mission during the space-shuttle flight
Columbia STS-51-L. He was ejected out of the
shuttle during re-entry. It was 11 years before
NASA decided to enlarge astronaut
training to include more flight
experience.

Gabriel Rico
Various works, 2016-2018
Mixed media


Kahlil Joseph
BLKNWS, 2019
Two-channel video installation (colour, sound)


Shilpa Gupta
For, In Your Tongue I Cannot Fit, 2017-2018
Sound installation with 100 speakers, microphones, printed text and metal stands


Henry Taylor
Untitled, 2019
Acrylic on canvas


Augustas Serapinas
Chair for the Invigilator series, 2019
Mixed media


Teresa Margolles
La Búsqueda (2), 2014
Intervention with sound frequency on three glass panels


Apichatpong Weerasethakul with Tsuyoshi Hisakado
Synchronicity, 2018
Single channel video, sound, lightbulbs, projector shutter, microphone, aluminium


Njideka Akunyili Crosby
Various works, 2013-2019
Mixed media


Kemang Wa Lebulere
Dead Eye, 2018
Mixed media


Stan Douglas
Various works, 2017
C-print mounted on Dibond aluminium


Yin Xiuzhen
Various works, 2012-2017
Mixed media


Darren Bader
Modern Romance, Vol. 3
Comic book


Nabuqi
Destination, 2018
Steel truss, c-print, artificial plants, lights


Martine Gutierrez
Body En Thrall from Indigenous Woman, 2018
C-print mounted on Sintra


Jill Mulleady
Various works, 2017-2019
Oil on linen


Carol Bove
Various works, 2017-2019
Stainless steel, found steel and urethane paint


Suki Seokyeong Kang
Land Sand Strand, 2016-2019
Mixed media


Korakrit Arunanondchai with Alex Gvojic

No history in a room filled with people with funny names 5, 2018

3 channel video, mixed seashells, tree branches, laser harp, hazer, resin, LED lights, fabric pillows


Jean-Luc Moulène
Various works, 2009-2019
Mixed media


Handiwirman Saputra
Various works, 2011-2019
Mixed media


Mari Katayama
Various works, 2011-2017
Mixed media


Lee Bul
Aubade V, 2019
Steel casting, LED lighting


Kaari Upson
THERE IS NO SUCH THING AS OUTSIDE, 2017-2019
Mixed media


Sun Yuan and Peng Yu
Dear, 2015
Air pump, air tank, hose, sofa


Cameron Jamie
Smiling Disease, 2008
11 Carved Masks and 9 Carved Pedestals


Hito Steyerl
This is the Future, 2019
Mixed media


Margaret Wertheim and Christine Wertheim
Various works, 2005-2019
Mixed media


in Euclidean space parallel lines stay the same distance apart forever...
 ①
 ultraparallel
 parallel lines

②
 in hyperbolic space, parallel lines can diverge

③
 on the "straight" of a sphere "straight" lines intersect

① what is a line on a sphere
 ② "great circle" = straight lines

Soccer Ball model of sphere
 Buckyball C₆₀ molecule
 Geodesic sphere

Poincaré disc model

replacing some hexagons with pentagons pulls the surface in on itself causing it to make a sphere.

The chalkboard contains several diagrams:

- Top left: A coordinate system with three lines originating from a point. One is a straight line, one is a curve that diverges from the straight line, and one is a curve that stays parallel to the straight line. Labels include 'ultraparallel' and 'parallel lines'.
- Top center: Three horizontal lines. The top two are parallel and labeled 'parallel lines'. The bottom one is a curve that diverges from the top two, labeled 'ultraparallel'.
- Top right: A circle with two dashed lines representing 'straight' lines on a sphere that intersect at two points. Label: 'on the "straight" of a sphere "straight" lines intersect'.
- Center: A soccer ball model of a sphere, labeled 'Soccer Ball model of sphere'. Below it is a Buckyball C₆₀ molecule, labeled 'Buckyball C₆₀ molecule Geodesic sphere'. A single pentagon is drawn below the Buckyball, labeled '5'.
- Bottom right: A circular disc representing the Poincaré disc model, labeled 'Poincaré disc model'.
- Bottom center: A diagram of a sphere with a great circle, labeled '② "great circle" = straight lines'.
- Bottom left: A diagram of a sphere with a line on its surface, labeled '① what is a line on a sphere'.

Rula Halawani
Various works from For My Father series, 2015
Black and white digital archival print


Two small white informational cards are mounted on the wall to the right of the second photograph. The first card is smaller and contains a few lines of text. The second card is larger and contains several paragraphs of text, likely providing context for the images.

Julie Mehretu
Various works, 2017-2018
Ink and acrylic on canvas


Otobong Nkanga
Various works, 2018
Mixed media


Lawrence Abu Hamdan
This whole time there were no land mines, 2017
8 video loops on monitors with sound


Gauri Gill
Various works from the series *Becoming*, 2003-ongoing
Archival pigment print from film scan


Michael Armitage
Various works, 2019
Oil on Lubugo bark


Ulrike Müller
Various works, 2018-2019
Mixed media


Haris Epaminonda
VOL. XXVII, 2019
Mixed media installation


Dominique Gonzalez-Foerster
Endodrome, 2019
VR environment


Yu Ji
Various works, 2013-17
Mixed media


Jesse Darling
Various works, 2016-2017
Mixed media


Rosemarie Trockel
CLUSTER - One Eye Too Many, 2019
Digital print on paper on Forex


Michael E. Smith
Untitled series, 2019
Mixed media


Liu Wei
Microworld, 2018
Aluminium plates


Alexandra Bircken
Various works, 2016-2019
Mixed media


Alex Da Corte
Rubber Pencil Devil, 2019
Mixed media


Frida Orupabo
Untitled, 2018
Multimedia work on 9 LED screens


Ad Minoliti
Cubes, 2019
Stretched prints on canvas, mounted on wood structure


Antoine Catala
The Heart Atrophies, 2018-2019
Mixed media


Khyentse Norbu
Untitled, 2018
C-print


Jon Rafman
Dream Journal 2016-2019, 2019
Single channel HD video, colour, stereo sound


Ian Cheng
Life After BOB: First Tract, 2019
Vector drawings printed on duratrans, lightboxes


Anthea Hamilton
The New Life, 2018
Dimensions variable


Avery Singer
Various works, 2017-2019
Acrylic on canvas stretched over wood panel


Arthur Jafa
Various works, 2018
Mixed media


Lara Favaretto
Various works, 2019
Concrete and iron


Andra Ursuta
Various works, 2019
Hollow cast glass form filled with liquid


Neil Beloufa
Various works, 2018-2019
Mixed media


Ryoji Ikeda
data-verse 1, 2019
DCI-4K DLP projector, computer, speakers


Danh Vo
All work, 2019
Mixed media


Tarek Atoui
The GROUND, 2018
Mixed media


Jimmie Durham
Various works, 2017
Mixed media


Anicka Yi
Biologizing the Machine (tentacular trouble), 2019
Algae, acrylic, LEDs, animatronic moths, water, pumps


Zhanna Kadyrova
Market, 2017-2019
Ceramic tiles, cement, mirror and natural stone


Maria Loboda
Lord of Abandoned Success (L'Argile Humide), 2017
Clay, clothes, plastic, wooden stands


Slavs and Tatars
Dillio Plaza, 2019
Mixed media


Artisti

ARSENALE

CORDERIE, ARTIGLIERIE

George Condo, Anthony Hernandez, Soham Gupta, Christian Marclay, Zanele Muholi, Ed Atkins, Tavares Strachan, Gabriel Rico, Kahlil Joseph, Shilpa Gupta, Henry Taylor, Augustas Serapinas, Teresa Margolles, Apichatpong Weerasethakul e/and Tsuyoshi Hisakado, Njideka Akunyili Crosby, Kemang Wa Lehulere, Stan Douglas, Yin Xiuzhen, Darren Bader, Nabuqi, Martine Gutierrez, Jill Mulleady, Carol Bove, Suki Seokyeong Kang, Korakrit Arunanondchai e/and Alex Gvojcic, Jean-Luc Moulene, Handiwirman Saputra, Mari Katayama, Nicole Eisenman, Lee Bul, Kaari Upson, Sun Yuan e/and Peng Yu, Cameron Jamie, Hito Steyerl, Christine e/and Margaret Wertheim, Rula Halawani, Julie Mehretu, Otobong Nkanga, Lawrence Abu Hamdan, Gauri Gill, Michael Armitage, Ulrike Muller, Haris Epaminonda, Dominique Gonzalez-Foerster, Yu Ji, Jesse Darling, Rosemarie Trockel, Michael E. Smith, Liu Wei, Alexandra Bircken, Alex Da Corte, Frida Orupabo, Ad Minoliti, Antoine Catala, Khyentse Norbu, Jon Rafman, Ian Cheng, Anthea Hamilton, Avery Singer, Arthur Jafa, Lara Favaretto, Andra Ursuta, Neil Beloufa, Ryoji Ikeda, Danh Vo, Tarek Atoui, Jimmie Durham, Anicka Yi, Zhanna Kadyrova, Maria Loboda, Slavs and Tatars.

GIARDINI

PADIGLIONE CENTRALE /

Nairy Baghramian, George Condo, Jimmie Durham, Julie Mehretu, Henry Taylor, Arthur Jafa, Neil Beloufa, Jon Rafman, Ian Cheng, Zhanna Kadyrova, Jill Mulleady, Martine Gutierrez, Ad Minoliti, Ulrike Muller, Kaari Upson, Lee Bul, Soham Gupta, Rula Halawani, Lawrence Abu Hamdan, Lara Favaretto, Michael Armitage, Jesse Darling, Gauri Gill, Khyentse Norbu, Kemang Wa Lehulere, Christine e/and Margaret Wertheim, Michael E. Smith, Nicole Eisenman, Cameron Jamie, Jean-Luc Moulene, Augustas Serapinas, Rosemarie Trockel, Christian Marclay, Teresa Margolles, Frida Orupabo, Sun Yuan e/and Peng Yu, Liu Wei, Handiwirman Saputra, Slavs and Tatars, Alexandra Bircken, Shilpa Gupta, Nabuqi, Apichatpong Weerasethakul, Hito Steyerl, Stan Douglas, Suki Seokyeong Kang, Otobong Nkanga, Alex Da Corte, Darren Bader, Haris Epaminonda, Cyprien Gaillard, Danh Vo, Yu Ji, Mari Katayama, Zanele Muholi, Njideka Akunyili Crosby, Carol Bove, Anthony Hernandez, Avery Singer, Halil Altindere, Dominique Gonzalez-Foerster e/and Joi Bittle, Yin Xiuzhen, Ryoji Ikeda, Korakrit Arunanondchai, Gabriel Rico, Tavares Strachan, Antoine Catala, Anicka Yi, Kahlil Joseph, Lara Favaretto, Andreas Lolis.

