

I Love

issue #6

ISSUE 6

2010

II LOVE MAGAZINE

II LOVE PDF mag is copyright© 2009 - 2010. of Marko Zubak YEBOMAYCU PROJECT.

It's free for download and for personal use.

Do not copy or edit any of the articles or material without permission.

All the material is used with permission of featured artist.

As it is a free PDF mag, you're allowed to redistribute it, but always in the same form.

Contact: 2.love@yebomaycu.com

* Print the pages with this sign.

www.markozubak.com

www.yebomaycu.com

W
A
lit

Hi!

For me, II LOVE is some kind of project I work on from time to time, rather than a magazine as such. Like with paper toys, it's a work made to be distributed for free on internet and I work on it in my free time. Well, as an artist, it's hard to talk about free time, for me all the time could be free time, but at the same moment, it's not easy to find some.

This issue turned out to be different from the others, because it's entirely about one artist. It's about Vincenzo Cianciullo, aka Vinsart. This multi-talented artist comes from south Italy and I was first amazed by his work and his particular style when I saw his paper toys on internet, full of details and each one with a different story. He's one of those who knows how it is working a full time.

When I asked him for a collaboration on new number of II LOVE, I figured out that he has so much material to offer and so much to tell, that he could fill the whole issue, so I decided to dedicate this issue to him.

Marko Zubak

Triptych, 1: red liquid no... no... / Trittico, 1: il liquido rosso no... no...

Triptych, 2: x-ray treatment / Trittico, 2: trattamento radioterapico

Triptych, 3: Thread that needle, I want to heal. / Trittico, 3: infila quell'ago, voglio guarire.

INTERVIEW english version

· How did you became an artist?

Ever since I was a kid I had a passion for art, therefore I've always chosen artistic roads to improve and to perfect in the things I liked.

I don't consider myself an artist, but I feel like such, my artistic personality may reflect in my character and mentality, but the journey to become a real big artist is long, it's continuous research.

· Where did you study art and what influences did the study left on your way of working?

Italian schools don't leave much. With all the corrupted politicians and implicated mafia, the whole education system is reduced to the bone, it doesn't receive much money, above all if it's about less important branch like artistic sector.

Thus the schools I frequented didn't gave me much like such, but there

I had the opportunity to meet other people with same passions like mine, (some of them already formed artists), I came across personalities who helped me to understand how function the artistic market today, how to move and survive in a state where the only important and considered art is few centuries old.

· You move yourself through different artistic fields and you experiment continuously. What pushes you forward?

What mainly pushes me forward is irrepressible desire to create, to think and to build. Every day I load notebooks with new ideas, I have continuously fresh ideas for all kind of marketing and ideas for new artworks, conceptual and aesthetic... they are so many that I can barely realize one out of ten.

· At which point did you start to use digital tools in your creative process and how do you compare it with traditional techniques?

Even though when I was younger I loved painting above all, I have always paid attention to evolving technology and it's various applications. I had a Commodore 64 and Amiga shortly after, with which I already attempted to create realistic photomontages and 3D videos using its primitive software.

· Is there any difference between your inspiration according to the mediums you use?

I think that every project should be realized with the style, technique and medium that is ideal to express and improve the message it transmits. I love the documentary cynicism of photography and instinctive dexterity of painting, I value the digital and internet applications, which best represent my idea of mutual and free exchange of information and thanks to the paper toys even more than that! One of my artwork could be anyone's for free, anywhere in the world and I draw from Web continuously as well. All this fully reflects my philosophy of life away from consumption and money.

vinsart.it

· What position does the poetry have in your life?

I abandoned writing some time ago, both prose and poetry, because I have always found it difficult to incorporate it with other arts. When I'm planning something new, I always think how to incorporate the poetry too, even when I design a paper model.

At the moment it's in the drawer, but I hope it'll come back to the table one day.

· Name some of your favorite writers!

I really like Italian hermetic poetry, Eugenio Montale, Salvatore Quasimodo (http://it.wikipedia.org/wiki/Salvatore_Quasimodo) and Giuseppe Ungaretti; I also like Prevert, Pasolini and Russian poets like Aleksander Blok and Vladimir Majakowskij.

· What do you do to pay your bills? Can you live from your art in Italy?

No, it's impossible. In fact, Italy is a sinking ship, government is resolving a problem doubling the breasts you see on TV, hoping that nobody thinks about the things that really matter and leaving us to drown without bothering too much. Perhaps few years ago it was still possible to make your living out from art, but for a young person who enters the world of work today, is almost unimaginable. I live in south Italy and in this country north and south are strongly divided and different. While the north is from entrepreneurs and there's more work, south lives a peasant reality, strongly attached to the roots and where I live, culture means gastronomic products.

Beside few small groups of young people who self-manage themselves, art is not considered as such. I would like someone to offer me a job in the art field, like photographer or graphic designer, I know I could give my best, but living in such a reality where aesthetic doesn't

Mechabunny, custom for Nick Knite

Simple Gorby

I MINICICIONI
vinsart.it

Bobby Super SRIZ

I MINICICIONI
vinsart.it

Bebury Scroby

I MINICICIONI
vinsart.it

Tele Marmotta Joe

I MINICICIONI
vinsart.it

paper-toy by vinsart.it
Ape '70 (cigarette's smuggler)

paper-toy by vinsart.it
A.p.e. Tank

Tekno Ape

count, what's the use of a graphic designer?

To pay my bills I do a bit of everything, drawing therapy with kids and handicapped persons, I work as a photographer on weddings, as a waiter or warehouseman, I sell fruits and dig out soil.

But it's all right like this, I love the sweat on my forehead and a humble work; it makes you feel more real.

· You have made various collaborations with different artists. What significance do they have for you and in which fields do they extend?

I appreciate individual work, to push forward your intimate and personal artistic researches, but most of all I appreciate collaborations which allow me to face myself with others, to be able to put my mark, yet to leave enough space to the others. It means also to gain a major consciousness of yourself, to know to listen instead of talking, to be able to find a balance between more hands and more brains without taking all the glory.

I participate with other four people from my city. We are close friends but also an artistic group and recently I have realized a project named "Rework drawings", along with one girl from the group, a great illustrator and a painter. I reworked some of her illustrations to assemble them three-dimensionally, transforming them in paper sculptures (you can check them out on my website). With other two friends from the group we have been working on a twelve meters mural representing New York, for one pub here, which took us eight days to finish.

· In what moment in your artistic trajectory did the paper toys enter and how?

Without even being aware of existence of paper toys and without ever seeing something like that, I've been working with paper and cardboard, creating stenopeic cameras and studying the processes in

Pinhole works

analogical photography.

First real experience was few years ago. I found photos of some models on internet by chance and was intrigued by what I saw, so I made a long research and immediately wanted to try to make my own designs, so few days later my first blank template of Ape Piaggio was born.

· **What was your first paper work that you shared with the world?**

I first showed to the world a series of models on three wheels, very precisely realized, with photographic textures on which I worked a lot before showing them. Actually, I was working on them through the whole summer, to lunch them in September. With the first models the work was going on slowly, but with experience one becomes much faster, besides, I was also trying to develop a personal style and to give a sense to my new activity.

· **What's the most attractive thing about this medium?**

For me, paper toys are three-dimensional extension of my photos, in fact, I've always liked the Fotomo, decomposed photos assembled to various layers which give a major effect of depth. When I work on some model or even on a custom, I approach to it with the view of a photographer, I collect the textures very precisely, almost always photographing them by myself, since in most cases I want to represent something from reality. Even the background texture is never only one thing that serves me as a fill that could be repeated, every imperfection, every single scratch must be different, to describe an object or subject in realistic, almost documentary way.

I consider that paper toys are a form of art which you like or hate, I saw other artists to whom I have shown some works, not been able to understand and even got frightened imagining their work,

3EyedBear, custom for 3EyedBear

Mushkin, custom for Tang Mu

a painting or illustration, become three-dimensional and enclosed between geometric lines. Therefore in this vast circle of people who love paper toys, I can find illustrators, cartoonists, graphic designers, painters, photographers and sometimes even etchers and typographers, who saw in paper modeling a new road to progress in what they've been doing.

· Since your paper toys are full of details, how do you prepare them for print and for internet distribution, maintaining a good quality?

I like to print on photo paper and as today the printing is quite cheap, in five minutes you can get 20x30 cm or 30x40 cm print. I prefer this procedure because the photo paper has ideal texture and it's suitable for folding and assembling, moreover, it allows me to obtain the best resolution and bright colors. Even on a small model, details are well defined, you can't see pixels neither when looking with lenses. This thoroughness brings some problems anyway: should I work in RGB or CMYK, should I save as JPG or PDF?

Regarding the dimensions, on the other hand, if you want to make a bigger print on your home printer, you have to arrange it on two or more sheets, while in the printshop only one sheet is valid and you choose almost any dimension you want. It means that with all these dilemmas I always look for compromises, but I prefer the photo print.

· Did your reputation as an artist enhanced since you distribute your works for free on internet?

Undoubtedly, this big affluence of people on my website to download the models, the comments and mails of appreciation are very stimulant, but it's not what really imports me, I prefer to concentrate more on improvement of what I do and on research for new ideas and new ways to astonish the spectators.

· Your specific style reflects both in form and skin of your paper toys. Every your design is different from another. What's the story behind Giovannino?

Like in all things, I'm strongly moved by different points of view and to every new research I approach differently. Giovannino was born from the desire to experiment with something more illustrative and less photographic, more simple and direct and less

Giovanino
www.vinsart.it

meticulous. Looking for simplicity both in form and content, I studied a system of construction without the use of glue. Lately, my attention and my research is going towards maximum simplicity, I have also made flash-models, kind of 'improvisation games' I'll show soon on my Nice-PaperToys profile.

· Even the customs you make bring always new surprises. How do you approach to the design made from other person?

When you want to create a custom, fantasy is the most indispensable. I study the shape looking for a similarity with an element I know and which is part of my world and my social context, which is then the starting point for new ideas.

· As you said, you don't live from your art and you do different things to pay your bills. You also said that you have so many ideas you can't realize neither. How many time do you spend working on paper toys?

The year I started making paper toys I was really spending a lot of time on them, almost a full time. I could say that for the health reasons I took the vacations for a year, a big break from everything, from work, from going out with friends, so these paper models were optimal option to spend time on creating. Now with the return of health and energy I'm looking for a new job and if it won't relate to the design and paper toys, I'll have less time to dedicate to them.

· If someone could offer you a job where you could use all your creativity, which job would it be and where? Or do you prefer to stay independent?

I work very well under directive and in a group formed by more people, so I would like to work as a part of a good team, with honest persons, passionate about art like me. I have a large list of jobs I could do, from fashion and reportage photography to graphic design and advertising. I have many passions and if one of them would transform into a job, I

Lemi, custom for Eric Wirjanata

would do my best to become even better!

· **On which projects are you working on lately?**

I'm working on a series called "War Writers", based on my own SF story, which should be out in September or October. The idea was to give a precise story to the models, to put them into an elaborated context, the scenario is fusing together the street art, robots and a decadent future. It's my personal approach to all these topics, the project is really big, models are sophisticated and realistic, full of very detailed textures. The series consist of some models of robots and characters from *Writers* and *Whitenine Corporation* groups and the whole district, which includes car carcasses, few streets and abandoned paint fabric, *Writers'* headquarters. It's really a huge work, soon you'll see!

· **With your Chemotherapy paper kit you have introduced something new in the paper toy practice; on www.nicepapertoys.com you opened an interesting discussion with your paper scene. You have made various works where you talk about your experience with the tumor, which are very strong and say a lot. It seems that with your creative energy ("irrepressible desire to create") you succeeded to pull out all the positive things from this difficult situation. How did the tumor influenced to your way of thinking and creating?**

It's an experience which I lived quite tranquil, without flinching and which made me much more cynical in front of the problems, I could say that now every minor problem becomes even smaller, all this 'stupid' problems we make every day for me don't exist anymore, it's an illness that heals you from superficiality nonsensicality.

From the artistic point of view, it made me more productive, in addition, your consciousness increases, your perception of life and other persons changes, in the moment when you defeat such a big problem your self-esteem increases extremely, many things change inside you, and that must reflect to your life and of course, to your work.

Chemotherapy paper kit was supposed to be some kind of provoca-

On 5 12 11 07 13.00
 rachicentesi / mallo delarosa
 immagini future.

Withdrawal of spinal medulla / Prelievo del midollo spinale

VWS

Even the chest is full of monsters III 29.11.07 / Anche il petto e' pieno di mostri III 29.11.07

tion and indeed it provoked a discussion. I'm content to see that there are people with opinions different than mine and that they have courage to say it and I believe that such discussions, or any other reason to talk about such topics, produce curiosity and push people to think about them and make prevention controls. Someone thought that this paper kit could be offensive towards someone who is facing such problems, but it's directed to the people who are sane.

I think that the artist should confront serious and engaged issues in his works, what means to elevate the art to something important and not only consider it as a game. In 1996 a Polish artist Zbigniew Libera made Nazi concentration camp out from Lego, many polemics were born and public opinion about the signification and ethics of this work was divided all over the world. More you deal with important arguments, the possibility you'll deeply touch feelings of the people who see them and not leave them indifferently, is higher.

· **What do you think, how could someone progress in the life as a person and as an artist?**

It's a difficult question, the world is changing and I can't foresee where does it lead, but I don't see the future and world economy in a positive way, I think that the future of art and it's value will be strongly reduced, making place for the basic needs. What's important to me is to continue to create, so even though having a job in an artistic field would be fantastic, it would be enough for me to have any job which could allow me to maintain myself and which leaves me free time to make art.

I believe that in the future art will be something that will be made only for the fun of making it and not something to make money with, like it is already with the poetry, for example. And internet will continue to be the best 'stage' for every person who would like to show and share his work with the world. ■

Subi Subi vinsart.it

H-man project

Download the blank template on www.vinsart.it, make your custom and participate in H-man project!

Custom by Diego Di Sarro, Spain

Custom by Giulia Magagnini, Italy

Custom by Fabio Gioia, Italy

Custom by Marko Zubak, Croatia

Custom by VinsArt

Giovanini no!

special version ILOVE

GIOVANNINI!
Design by VinsArt
www.vinsart.it
All rights reserved

copyright - vinsart.it
this series is distributed for a limited time
anyone distributes this template or part thereof
will be pursued for legal avenues

Dumpy, custom for dyadic

SHAMBHU the stone-breaker

Shambhu, for Paper Fight club

Cutzilla, custom for Luke Glood

Custom for Badstarz

Boxcan, custom for Phil

INTERVISTA

versione italiana

· Come sei diventato un artista?

Fin da piccolo ho continuamente avuto una passione per l'arte e quindi ho sempre scelto dei percorsi di formazione artistica che mi aiutassero a migliorare e perfezionarmi in quello che mi piaceva. Mi sento un artista ma non voglio considerarmi tale, mi rispecchio nella personalità dell'artista come carattere e come mentalità ma il percorso per essere un vero grande artista è lungo e di continuo lavoro e ricerca.

· Dove hai studiato l'arte e che influenza hanno lasciato gli studi su tuo modo di lavorare?

Le scuole italiane non lasciano molto, ci sono troppi impicci mafiosi e politici corrotti, tutta la struttura scolastica riceve pochissimi fondi, è ridotta all'osso, soprattutto se di un ramo considerato meno importante come il settore artistico.

Quindi le scuole che ho fatto non mi hanno dato molto in sé, ma frequentandole ho avuto modo di conoscere altri ragazzi con le mie stesse passioni, (alcuni già artisti formati), ho conosciuto personalità che mi hanno aiutato a capire come funziona il mercato dell'arte oggi, come

muoversi e come sopravvivere in uno stato dove l'unica arte importante e presa in considerazione è quella di qualche secolo fa.

· Ti muovi in diversi campi dell'arte e sembra che non smetti di sperimentare. Cos'è quello che ti spinge avanti?

Quello che principalmente mi spinge è un desiderio irrefrenabile di creare, di pensare e di costruire. Ogni giorno ho nuove idee con cui riempio quaderni e blocnotes, ho in continuazione idee di marketing dei più svariati campi e idee di nuove opere artistiche concettuali o puramente estetiche, sono così tante le idee che riesco a realizzarne circa una ogni dieci.

· In che punto hai iniziato ad usare gli attrezzi digitali per fare arte e come lo vedi in comparazione con i mezzi tradizionali?

Anche se quando ero più piccolo amavo soprattutto la pittura ho sempre prestato attenzione alla tecnologia che si evolveva e alle nuove applicazioni di essa, avevo un Commodore 64 e poco dopo un Amiga e già sforzavo al massimo i programmi primitivi dell'epoca per creare fotomontaggi realistici e video in 3D.

Hoophy "Lord of War" series, customs for Shin Tanaka

· **C'è differenza fra le ispirazioni secondo i mezzi che usi?**

Penso che ogni progetto debba essere realizzata con lo stile, tecnica o mezzo ideale per esprimere e potenziare al meglio il messaggio che vuole trasmettere. Amo il cinismo documentaristico della fotografia e l'istintiva manualità della pittura, apprezzo le applicazioni che offrono internet e il digitale, che rappresentano al meglio la mia idea di reciproco scambio gratuito di informazioni e grazie ai modelli in carta non solo informazioni! Un mio modello può essere di chiunque gratuitamente e in qualunque parte del mondo si trovi, e anche io dal Web attingo in continuazione, tutto questo rispecchia a pieno la mia filosofia di vita fuori dal consumismo e dal denaro.

· **Che posto ha la poesia nella tua creazione artistica?**

Ho abbandonato da un po' di tempo la scrittura, che sia prosa o poesia, perché ho sempre riscontrato difficoltà nella fusione di questa con le altre arti, quando progetto qualcosa di nuovo penso sempre come potrei inserire anche la poesia, a volte anche quando progetto un modello di carta.

Attualmente è nel cassetto ma spero che un giorno ritorni sul comodino.

· **Nomina alcuni dei tuoi scrittori preferiti!**

Amo molto la poesia ermetica italiana, Eugenio Montale, Salvatore Quasimodo (http://it.wikipedia.org/wiki/Salvatore_Quasimodo) e Giuseppe Ungaretti, mi piacciono Prevert, Pasolini, e i poeti russi come Aleksander Blok e Vladimir Majakowskij.

· **Che fai per pagare le bollette? Puoi vivere della tua arte in Italia?**

No non è possibile, l'Italia è in realtà una nave che sta affondando, il governo ha deciso di risolvere il problema raddoppiando le tette che si vedono in televisione, sperando che tutti noi non pensiamo alle ques-

vinsart.it

vinsart.it

tioni serie e ci lasciamo affondare senza fare troppe storie. Forse qualche anno fa era ancora possibile vivere di arte, ma per un giovane che entra oggi nel mondo del lavoro è quasi impossibile. Io poi vivo nel sud Italia e in questa nazione il nord e il sud sono fortemente divisi e differenti, mentre il nord è degli imprenditori e c'è più lavoro nel sud vive ancora una realtà contadina, molto attaccata alle radici, dove vivo io per cultura si intendono i prodotti gastronomici.

A parte qualche piccolo gruppo di giovani che si auto gestiscono l'arte non è presa in considerazione. Mi piacerebbe che qualcuno mi offrisse un lavoro nel campo dell'arte, fotografo o grafico ad esempio, so che potrei dare il meglio di me, ma vivendo in una realtà dove l'estetica non conta, a che servirebbe un grafico?

Per le bollette faccio di tutto, disegno-terapia con i bambini e i disabili, fotografo per i matrimoni, cameriere, magazziniere, vendo la frutta e zappo la terra.

Ma va bene così, amo il sudore della fronte e i lavori umili, mi fanno sentire più vero.

- Hai fatto varie collaborazioni con gli altri artisti. Che significato hanno per te e in che campi creativi si estendono?

Apprezzo sia lavorare individualmente, portare avanti da solo percorsi artistici intimi e personali, ma altrettanto le collaborazioni, che mi permettono di confrontarmi con gli altri, riuscire a mettere la mia impronta lasciando il giusto spazio agli altri significa anche allenare una maggiore coscienza di se stessi, saper ascoltare oltre che parlare, saper trovare un equilibrio di più mani e di più cervelli senza scavalcarsi a vicenda. Collaboro in modo partecipe con altri quattro ragazzi della mia stessa città, insieme siamo stretti amici ma anche un gruppo artistico, ho recentemente realizzato un progetto che abbiamo chiamato "Rework drawings", insieme con una ragazza di questo gruppo, bravissima illustratrice e pittrice, abbiamo scelto alcune sue illustrazioni e io le ho riadattate per poter essere montate in modo tridimensionale, trasformandole in sculture di carta, c'è anche una galleria sul mio sito dedicata a questo lavoro. Con altri due amici del gruppo, abbiamo lavorato insieme a settembre su un dipinto raffigurante New York per

Rework drawings

Graphic by www.behance.net/giuliamone
Design by www.vinsart.it

Rework drawings

Pinhole works

un pub della mia città, è grande circa dodici metri quadrati e lo abbiamo consegnato in otto giorni.

· **In quale momento della tua traiettoria artistica sono entrati i paper toys? E come?**

Senza sapere dell'esistenza dei paper-toys e senza aver visto nulla del genere già lavoro con la carta e con il cartone, creando soprattutto macchinette stenopeiche e studiando con questi modelli i procedimenti della fotografia analogica. L'incontro vero e proprio è stato circa un anno fa, ho trovato in internet per caso delle foto di alcuni modelli, mi sono incuriosito e ho fatto una lunga ricerca, poi ho voluto subito provare a farne di miei, alcuni giorni dopo nasceva il mio primo modello bianco di un Ape Piaggio.

· **Qual era la tua prima opera di carta che hai condiviso con il mondo?**

Ho mostrato al mondo una serie di sei modelli di tre ruote, realizzati in modo molto minuzioso con textures fotografiche, ho lavorato molto sui modelli prima di mostrarli, praticamente tutta l'estate per poi lanciaarli a settembre, con i primi modelli si lavora a rilento e poi si diventa più veloci man mano che si acquista esperienza, in più ero alla ricerca di uno stile personale e di trovare un senso a questa mia nuova attività.

· **Cos'è quello che ti attrae di più di questo medio?**

Per me i paper-toys sono un'estensione tridimensionale delle mie fotografie, infatti ho sempre apprezzato molto i Fotomo, che sono delle fotografie scomposte e montate su più

Ape - Child's Hearse

Pork-Snout Ape food
(typical food of my region: "muss e'puorc")

Ape - Tea House

livelli per dare un maggiore effetto di profondità; Quando lavoro su un modello oppure su una customizzazione mi avvicino ad esso sempre con uno sguardo da fotografo, raccolgo meticolosamente le textures, quasi sempre fotografandole io stesso dal vivo dato che la maggior parte delle volte voglio rappresentare qualcosa che ho visto nella realtà. Anche una texture di fondo non è solo una cosa che mi serve da riempimento e che può essere ripetuta, ogni graffio ogni imperfezione per me deve essere differente per descrivere in maniera reale e quasi documentaristica (come la fotografia) un oggetto o un soggetto.

Penso che i paper-toys siano una forma d'arte che o si ama o si odia, ho visto altri artisti a cui ho mostrato questa cosa non riuscire a capirla o spaventarsi addirittura, immaginando una loro opera che sia un quadro o un'illustrazione diventare tridimensionale ed essere racchiusa in linee geometriche, quindi vedo in questo vasto cerchio di persone che amano i paper-toys, degli illustratori, fumettisti, grafici, pittori, fotografi e a volte anche incisori e tipografi, che hanno trovato nei modelli di carta una strada nuova in cui evolvere quello che stavano facendo.

-I tuoi paper toys sono ricchissimi di particolari. Come li prepari per stampare e distribuire via internet, mantenendo la qualità della stampa? (ho già risposto ai particolari nelle domande precedenti, puoi modificare la domanda se vuoi)

Io amo stampare dal fotografo su carta fotografica, ormai i prezzi di stampa sono bassissimi e per una stampa 20x30 o 30x40 il tempo di attesa è di cinque minuti; preferisco questo procedimento perché la carta fotografica ha una grammatura ideale e si presta benissimo per essere piegata e assemblata, in più mi consente di ottenere la massima risoluzione e dei colori squillanti. Anche su un modello molto piccolo i particolari si mantengono ben definiti, guardandolo con una lente di ingrandimento non si vedono i pixel ma altri dettagli. Questa completezza estetica però comporta alcuni problemi tecnici: dovrei lavorare in RGB o quadricromia? Salvare in JPEG o PDF?

Per le dimensioni del modello invece, se si vuole stampare più grande con la stampante di casa bisogna comporlo su due o più fogli, invece dal fotografo è sempre valido un foglio solo e nel momento di stampa

si può scegliere il formato che si desidera, quindi in base a tutti questi dilemmi cerco sempre dei compromessi, favorendo quando è possibile la stampa fotografica.

· **Hai migliorato la tua reputazione artistica da quanto distribuisce le tue opere gratuitamente su internet?**

Indubbiamente questa grandissima affluenza di persone sul mio sito per scaricare i modelli, i numerosi commenti e messaggi privati di apprezzamento mi fanno sentire molto stimato, però non è una cosa che mi importa molto, preferisco concentrarmi di più sul miglioramento continuo di quello che faccio e sulla ricerca di nuove idee e nuovi modi per stupire il pubblico.

· **Il tuo stile particolare si riflette sia nella forma, sia nella pelle dei giocattoli. Ogni disegno tuo è differente dell'altro. Qual è la storia di Giovannino?**

Come in tutte le cose, sono fortemente stimolato da differenti punti di vista e per ogni nuova ricerca mi avvicino con approcci differenti, Giovannino nasce dalla voglia di sperimentare qualcosa meno fotografica e più illustrativa, meno meticolosa e più semplificata e diretta. Cercando la semplicità sia nella forma che nel contenuto, ho studiato un sistema di montaggio semplice e senza l'uso di colla, solo ad incastro. Ultimamente la mia attenzione e la mia ricerca vertono alla massima semplificazione possibile, ho fatto anche dei modelli-lampo, dei "giochi di improvvisazione" che presto mostrerò sul mio sito e su NicePaper-Toys.

· **Anche i customs che fai portano sempre una sorpresa nuova. Come approcci ad un disegno fatto da un'altra persona?**

Quando si vuole creare una customizzazione la fantasia è l'elemento più indispensabile, io personalmente studio la forma alla ricerca di una somiglianza con un elemento che conosco e che fa parte del mio mondo e del mio contesto sociale, poi da questa base di partenza lavoran-

Sizza, custom for Nick Knite

doci nascono nuove idee.

· Dici che non vivi della tua arte e che fai di tutto per pagare le bollette. Hai anche tantissime idee che non puoi realizzare. Quanto tempo spendi lavorando sui paper-toys?

Questo primo anno ho lavorato davvero tantissimo sui paper-toys quasi a tempo pieno, si può dire che per motivi di salute ho preso un anno di vacanza da tutto, dal lavoro dall'uscire con gli amici e quindi questi modelli di carta sono stati un ottimo modo per passare il tempo creando. Ora con il ritorno della salute e delle energie sono alla ricerca di un nuovo lavoro e, a meno che non riguardi la grafica e i paper-toys avrò meno tempo da dedicarvi.

· Se qualcuno ti offrisse un lavoro dove potresti usare tutta la tua creatività, che lavoro sarebbe e dove? O preferisci rimanere indipendente?

Lavoro molto bene sotto direttive e in un gruppo operativo formato da più persone, quindi mi piacerebbe lavorare con un team di persone valide, oneste e appassionate dell'Arte come me, per il tipo di lavoro ho una vasta scelta di ciò che potrei fare, dal fotografo di moda o reportage alla grafica, alla pubblicità. Ho molte passioni e nel momento che una di queste si trasformasse in un lavoro, so che mi impegnerei al massimo in quella cosa per diventare il migliore.

· Che progetti hai in preparazione?

Sto creando per settembre-ottobre una serie chiamata "War Writers" basata su una storia di fantascienza che ho scritto io stesso, mi ispirava molto dare ai modelli un contesto dettagliato e una storia precisa, questo scenario fonde insieme la street-art, i robot e un futuro decadente, insomma un mio personale approccio a tutte queste tematiche, il lavoro è davvero grande, i modelli sono molto sofisticati e realistici, ricchi di textures ultra dettagliate. La serie comprende alcuni modelli robot e personaggi del gruppo dei Writers, alcuni robot e personaggi dei loro antagonisti, la "Whitenine Corporation" e anche un intero quartiere che include carcasse di auto, strade e una fabbrica di vernici abbandonata, che sarebbe il quartier generale dei Writers. Davvero un grande lavoro insomma, vedrete presto!

· Con il tuo Chemotherapy paper kit hai introdotto qualcosa di nuovo nella pratica dei paper-toys; Su www.nicepapertoys.com c'è una interessante discussione intorno a questa "scena" di carta. Hai fatto varie opere nei quali parli della tua esperienza con il

tumore. Sono lavori forti che dicono molto; sembra che con la tua energia creativa, (“desiderio irrefrenabile di creare”), sei riuscito a tirare fuori le cose positive di tutta questa situazione. Come ha influenzato il tumore sul tuo modo di pensare e di creare?

È un'esperienza che ho vissuto in modo molto tranquillo, senza battere ciglio e che mi ha fatto diventare molto più cinico davanti ai problemi, si può dire che dopo ogni altro problema minore diventa leggero, quei “problemi” stupidi che ci facciamo tutti i giorni non ci sono più, è una malattia che ti guarisce dalla superficialità e dalle sciocchezze.

Dal punto di vista artistico mi ha reso molto produttivo, ma non solo parlando del problema in sé, ma più in generale, aumenta la coscienza che hai di te stesso, cambia l'ottica in cui guardi la vita e le altre persone, nel momento che sconfiggi un problema così grande, aumenta a dismisura l'autostima, molte cose cambiano in te e quindi anche nel modo di vivere e nel tuo lavoro.

Il Chemotherapy paper kit voleva essere una provocazione e proprio per questo ha suscitato un dibattito, sono molto contento che ci sia gente dalle opinioni differenti dalle mie e che abbia il coraggio di dirle e io credo che anche questi dibattiti e qualunque altro motivo per parlare di questi temi, producano curiosità e spingano le persone a farsi domande e a fare controlli di prevenzione. Qualcuno ha pensato che questo modello potesse essere offensivo nei confronti di chi sta affrontando questo problema, ma esso è rivolto alle persone sane.

Credo che sia giusto che un'artista affronti temi seri e impegnativi nei propri lavori, significa elevare l'arte a qualcosa di importante e non solo vederla come un gioco. L'artista polacco Zbigniew Libera nel 1996 ha creato un campo di concentramento Nazista con i Lego, sono nate molte polemiche sulla sua opera e l'opinione pubblica di tutto il mondo si è divisa sul significato e sull'etica di questo lavoro. Più si trattano argomenti importanti e profondi tanto più è prevedibile che toccheranno in profondità le altre persone che li vedono e non le lasceranno indifferenti.

Infinitive circle of effects / Il giro infinito degli effetti

My lashes... I / Le mie ciglia... I

· Secondo te, come si può avanzare nella vita come persona e come artista?

Questa è una domanda difficile, il mondo sta cambiando e io non posso prevedere dove porteranno questi cambiamenti, non vedo in modo positivo il futuro e l'economia mondiale, quindi penso che in futuro l'arte e il valore dell'arte saranno fortemente sminuiti lasciando posto alle esigenze primarie, l'importante per me è continuare a creare per me stesso, quindi, anche se avere un lavoro nel campo artistico sarebbe fantastico, mi basta avere un lavoro di qualunque tipo che mi permetta di mantenermi e mi lasci il tempo libero per poter fare Arte.

Penso che in futuro l'Arte sarà qualcosa che si fa solo per il piacere di farla e non per cercare un guadagno economico, come già è per la poesia ad esempio; e internet continuerà ad essere il migliore palcoscenico per ogni uomo che vuole mostrare e condividere con il mondo il proprio lavoro. ■

“Man of Washing Machines”, custom for *Calling all cars* by Horrorwood

WFR WRITERS

War Writers project

Whitenine corporation characters and the robots are finished and at the moment Vins is working on *Writers* characters and on the model of the deteriorated street corner. In collaboration with him, some actual writers are creating graffiti based on the story, which will be applied to the walls, car carcasses and other debris.

Inspiration for the robots came from the form of the spider and spray can, fused together.

Whitenine corporation robots are technologically advanced, 'legal' and the color is absent, while he designed *Writers* robots like they were improvised out from metal plates and all kind of rubbish.

The story

The story tells that the *Writers* are filling up all the walls in the city with drawings and colors as a reaction against the *Whitenine corporation*, multinational corporation which created a system of absolute dictatorship, causing every man live in poverty and in --- cities. To enforce such a regime, *Whitenine corporation* is taking advantage of robots to hunt the rebels. Between rebels, these robots are called 'the whiteners' and they inject white paint everywhere they pass, because colorful graffiti could cause them tilt. Therefore, every rebel had become an expert skilled to make them tilt, in a war for survival, fight with colors and street art.

**WAR
WRITERS**
www.vinsart.it

**WAR
WRITERS**
www.vinsart.it

WAR
WRITERS
www.vinsart.it

WAR
WRITERS
www.vinsart.it

WAR
WRITERS
www.vinsart.it

WAR
WRITERS
www.vinsart.it

WAR
WRITERS
www.vinsart.it

WAR
WRITERS
www.vinsart.it

WAR
WRITERS
www.vinsart.it

War Writers project

Ho completato i personaggi della *Whitenine corporation* e i robot, attualmente sto lavorando sui personaggi dei *Writers* e sul modello dell'angolo di strada degradato; collaboro con alcuni veri writers che basandosi sulla storia stanno creando i graffiti, io poi andrò ad applicarli sui muri, sulle carcasse di auto e sulle altre macerie.

Per i robot mi sono ispirato alla forma del ragno e della bomboletta spray fuse insieme.

Ho creato delle differenze negli stili, i robot della 'Whitenine corporation' sono tecnologicamente avanzati, omologati, privi di colore; invece ho voluto disegnare i robot dei Writers come se fossero stati montati con lamiere, rottami e mezzi improvvisati.

La storia

La storia prevede che i Writers riempiano di disegni e di colore tutti i muri della città per contrastare la Whitenine corporation, una multinazionale che ha creato un sistema di dittatura assoluta, portando ogni altro uomo a vivere in povertà e in città fatiscenti. Per imporre questo regime la corporation si avvale di robot che vanno a caccia dei ribelli e questi robot vengono chiamati nel gergo dei ribelli "gli imbianchini". Essi spruzzano vernice bianca, imbiancano muri e oggetti al loro passaggio, questo perché i graffiti, così multicolore e fitti di dettagli sono in grado di mandarli in tilt. Dunque ogni ribelle è diventato un esperto writers in una guerra che si combatte a colpi di vernice e la sua street-art è diventata un mezzo per combattere e sopravvivere.

