

PARTS PROJECT

Jouke Kleerebezem

13


ROZEVINGERIGE DATA

Inleiding

'Lang ging het er om vorm te geven aan gegeven materiaal, met als doel het te doen verschijnen. Tegenwoordig gaat het er om de alle spuigaten uitlopende stroom van vormen die aan onze theoretische blik en apparaten ontspringt met materie te vullen, deze vormen te 'materialiseren'. Het criterium voor informatiekritiek wordt daarmee vooral: in hoeverre zijn de tot uitdrukking gebrachte vormen met materiaal te vullen, in hoeverre zijn ze te realiseren? Hoe operationeel, hoe productief is de informatie?' Zo stelt Vilém Flusser, vrij vertaald, in *Vom Stand der Dinge. Eine kleine Philosophie des Design*, geschreven in 1997.

Vroeg of laat manifesteren data zich als dingen, of bijvoorbeeld als regels, of wegwijzers naar hoe wij met elkaar omgaan en hoe we onszelf daarbij ontwikkelen. Alles wat we aan data aflezen heeft een vorm en draagt een naam die niet 'data' luidt. In de meeste gevallen werden ze aan bestaande fenomenen onttrokken met het doel om ons na analyse en algoritmische bewerking te informeren over die fenomenen. De middelen en kennis waarmee wij wereld en werkelijkheid waarnemen, vastleggen, meten en representeren, zijn in toenemende mate gecomputeriseerd. Data en algoritmen roepen daarbij zowel schrikbeelden op ('big' data), als dat ze in tal van culturele en sociale omgevingen — en zeker in de artistieke praktijk — tot nieuwe beelden met een eigen structuur en zeggingskracht inspireren. Die wetenschap dient *Rozevingerige data* zowel tot thematiek als methodiek. De gepresenteerde werken veranderen voortdurend van ding in data en vice versa.

Behalve als verwijzing naar Homerus *Ilias*' 'rozevingerige dageraad', dient de poëtische titel *Rozevingerige data* het scheppen en vieren van onontgonnen (met name artistieke) werkelijkheden en werelden. De verdeling van beeld en tekst over tentoonstelling, Instagram en website: over digitale en analoge media, èn de vrije speelruimte waarin schets, halfproduct, gerealiseerd of nooit te voltooien werk, feit en fictie, origineel en reproductie een onduidelijke rol en status krijgen, biedt vrijheid om de betekenis van materie en data aan elkaar te toetsen en het beeld te bevragen.

Dankzij iPad en iPhone, èn met de hernieuwde ingebruikname van een atelier in 2016, groeiden de digitale en analoge beeldproductie in mijn werk naar elkaar toe. Tussen een voor de geringste aanraking gevoelig scherm en de onverzettelijke materiële kwaliteiten van grafiet, inkt, verf, papier en canvas worden nieuwe expressieve wegen gezocht. In het gepresenteerde werk valt de waarneming daarbij onophoudelijk uit elkaar, om al improviserend weer te worden samengevoegd, in niet altijd even betrouwbare — en altijd tijdelijke — hybride samenstellingen.

Introduction

"[I]n the past (since the time of Plato and even earlier), it was a matter of forming the material to hand to make it appear, but now what we have is a flood of forms pouring out of our theoretical perspective and our technical equipment, and this flood we fill with material so as to 'materialize' the forms. [...] The criteria for criticizing information is now more like the following questions: To what extent are the forms being imposed here capable of being filled with material? To what extent are they capable of being realized? To what extent is the information practical or productive?"

– Vilém Flusser, *The Shape of Things: A Philosophy of Design*, 1999

Sooner or later, data manifests itself as things, or perhaps rules, or guidelines on how to deal with each other and develop ourselves in the process. Everything we read in data has a form and bears a name other than data. In most cases, it has been extracted from existing phenomena with the aim of informing us about those phenomena following analysis and algorithmic processing. The means and knowledge we use to perceive, record, measure and represent the world and reality are becoming increasingly computerised. Data and algorithms call forth spectres (big data); in many cultural and social settings – and certainly in artistic practice – they also inspire new images that possess a structure and eloquence of their own. This field of knowledge provides *Rosy-Fingered Data* with its theme as well as its methodology. The exhibited works continuously change from things to data and back again.

Besides alluding to the "rosy-fingered dawn" in Homer's *Iliad*, the poetic title *Rosy-Fingered Data* evokes the creation and celebration of unexplored artistic realities and worlds. The distribution of images and texts in the exhibition and on Instagram and the website, across digital and analogue media, and the free play granted to the sketches, half-finished products, realised and never-to-be-completed works, fact and fiction, original and reproduction, which take on a vague role and status, allow us to freely test the meanings of matter and data against each other and question the images we see.

Thanks to the use of the iPad and iPhone, and with the resumption of use of a studio in 2016, the digital and analogue production of images in my work have moved toward each other. Between a screen sensitive to the slightest touch and the uncompromising material qualities of graphite, ink, paint, paper and canvas, new expressive pathways are sought. In the exhibited work, perception continually falls apart and is reassembled through improvisation in not always trustworthy, always temporary hybrid arrangements.


Algorithmen haben die rechte obere Ecke schwarz gemalt (2017), 2480 x 2480 px


Contraption Section (2019), 100 x 80 cm


Tabletop Cache-misère (2019), 100 x 80 cm

METALOOG, OVER DIGITALE MEDIA

'Een metaloog is een gesprek over een problematisch onderwerp. Dit gesprek moet zodanig zijn dat niet alleen de deelnemers het probleem bespreken, maar dat de structuur van het gesprek als geheel ook relevant is voor hetzelfde onderwerp.'

— Gregory Bateson, *Steps to an Ecology of Mind*, 1972

Quasime (Q.) is een hypothetische vorm van kunstmatige intelligentie, een 'expert system' dat de naam kreeg van mijn allereerste online pseudoniem. Dit alter ego in staat van wording duikt onregelmatig in mijn teksten op om mij te ondervragen, ter voorbereiding van zijn of haar ultieme taak: mij na mijn verscheiden te reconstrueren aan de hand van het spoor dat ik sinds zijn geboorte in 1993 op het Internet heb achtergelaten. Zijn herinnering aan mij zal worden ingegeven door mijn digitale nalatenschap, bepaald en mogelijk beperkt door de toegankelijkheid van het spoor, door de technologie van de dag en door de algemene staat van het collectieve geheugen. Voorlopig is Q. een echo uit de toekomst. Hij reflecteert mijn laat twintigste en vroeg eenentwintigste eeuwse gedachten over het kunstenaarschap, media, technologie, leven. Vanaf 2 augustus 2053, op mijn honderdste geboortedag, mag hij aan het werk. Zelf is Q. dan zestig jaar oud. Ja, we schelen veertig cruciale jaren: de pre-Internet jaren.

Het beeld dat Q. zich van de jaren 1953-1993 zal willen vormen wordt ondersteund door een tot op de dag van vandaag goed toegankelijk en razendsnel wassend informatie aanbod — wat Vilém Flusser de 'übersprudelnden Strom von Formen' noemde. Daarin kan Q. relevante contextuele informatie opgraven. Vanaf 1993, toen ik mijn persoonlijke credo samenvatte als 'Life on the Face of the Web: it's only NetURL', moet hij mijn aanwezigheid in de parallele werkelijkheid van het Internet aan de hand van mijn eigen bijdragen terug zien te vinden. Dave Winer, een Amerikaanse online pionier, vatte indertijd niet voor niets de mogelijkheden en verantwoordelijkheden van het gebruik van het netwerk als volgt samen: 'Don't ask what the Internet can do for you, ask what you can do for the Internet.' (...)

We vallen in een gesprek tijdens de voorbereiding van *Rozevingerige data*, waarvan hierna een kort fragment.


The Calculated Trace I (2019), 5790 x 5790 px


Re: There's No Progress in Art (2019), 5291 x 6144 px


Repetition saved the artist (2019), 5790 x 5790 px

(J.K. en Q. zitten op de grond in de tentoonstellingsruimte die tot zomeratelier dient. Ze noemen het hun 'Summer of Love 2019'. Ontspannen leunen ze tegen de muur. Aan hun voeten liggen 156 velletjes in A4 formaat: tekeningen, proefdrukken, misdrukken, foto's. Het vormt een staalkaart aan beeld en tekst die, op bepaalde formele, voornamelijk visuele kenmerken na, ogenschijnlijk zonder enig verband is. Ook de chronologie is zoek. Rondom staan op spie ramen opgespannen beschilderde doeken tegen de muur. Sommige werken zijn nog nat. Hier en daar kleven notities op post-its. De tafel ligt bezaaid met analoge en digitale hulpmiddelen, materiaal en consumentenelectronica.)

Q. (met enige nadruk) Je atelier biedt nogal een andere aanblik dan hoe je me je eerdere werkruimtes hebt geschetst... Je praktijk is duidelijk veranderd. Maar hoe? Zelf zie je een breuk bij, ten eerste, de komst van de *smart phone* en het *tablet* met een *touch screen*, en vervolgens bij het in gebruik nemen van een nieuw atelier, na lang geen behoefte te hebben gevoeld aan zo'n speciale ruimte. Zijn die twee veranderingen niet tegenstrijdig? De eerste belooft optimale mobiliteit in het maken en delen van je werk, de tweede werpt je terug in een ambachtelijke omgeving waarbij je weer afhankelijk wordt van oude fysieke kwaliteiten en materialen, èn, minstens zo belangrijk, van oude betekenis-systemen die een 'schilderij' in een atelier of tentoonstellingsruimte heel anders interpreteren dan een digitaal beeld in een Instagram account.

J.K. Kijk om je heen, is dit een atelier? Nee, het is een presentatieruimte. Mijn atelier staat in Rotterdam en is voor de ene helft opslag en voor de andere helft winkel. We mogen Parts een paar maanden als atelier gebruiken. Om in dezelfde ruimte vervolgens het werk te tonen en te laten werken. Tijdens het maken en selecteren van het werk sta ik met één been in het atelier en met één been in de tentoonstellingsruimte, in de mediaruimten; met één been in mijn eigen ongewisse universum en met één been in de dagelijkse werkelijkheid die dankzij zijn uitbaters een grote voorspelbaarheid heeft. Ruimte wordt bepaald door bouw, structuur en functies, natuurlijk, maar ook door beheer en gebruik, door zijn gebruikers en bezoekers, in deze ruimte eechoot kunst die er al een aantal jaren wordt getoond, dat is een programma, het zijn de spelregels die hier gelden, dat is de kunst en het dagelijks leven, openbare ruimtes. De twee belangrijke breuken in mijn werk waren allebei radicale doorbraken van de ruimte die het werk in beslag kan nemen. Voeg daar een derde ruimte aan toe: de ruimte in mijn

hoofd, die onmiddellijk bij de beide ingebruiknames, iPad en atelier, oneindig verveelvoudigde. Mijn werk heeft ruimte nodig, veel ruimte, nieuwe ruimten, om grenzen te verkennen, deze mede te definiëren en weer te overschrijden. 'Extra vagance! it depends on how you are yarded', dat was Henri David Thoreau, in *Walden*. Je moet in de eerste plaats voortdurend je eigen grenzen verleggen!

Q. Zijn de belangrijkste grenzen daarmee die tussen de kunst en het dagdagelijks bestaan? Je eigen dagelijkse leven, je lichaam, je gedachten en emoties, je geheimen, verlangens, ideeën die je niet per se in je werk kwijt kunt, die je niet wilt tonen. Of die je in je werk wilt compenseren, of laten ontsnappen. En dan die dagelijkse werkelijkheid met je tijdgenoten, waarin toch weer de kunst, de kunst van anderen, je levenservaring en je wereldbeeld voortdurend op de proef stelt. Wanneer het rammelt aan de grenzen tussen privé en openbaar, of liever gezegd 'publiek', een publieke ruimte. Daar gelden de sociale en politieke voorwaarden die je met je tijdgenoten deelt. Zou je wensen dat de spelregels van die beide sferen wat meer in elkaar overliefen? Dat is de oude vraag naar de kunst en het leven. 'L'art est ce qui rend la vie plus intéressante que l'art', dat was Robert Filliou. Is dat zo en...

J.K. (interrumpeert) ...en de vraag naar inhoud en vorm, en naar de media natuurlijk die beide sferen verbinden en laten overlappen, waarbij onafgebroken grenzen worden verlegd, voortdurend verschuiven, niet statisch maar dynamisch zijn: ze werken, begrenzen, ontgrenzen. In het dagelijks leven is dat een onhoudbaar model. De dynamiek moet er beteugeld worden, de spelregels die daarvoor worden opgesteld volgen de gemakkelijkste weg, die van de consensus, van de markten. De mechanismen die zulke regels opstellen en handhaven zijn in de kunst minder te pruimen.

Q. '...en zo ja, hoe werkt dat dan?', dat wilde ik net vragen, als je me mijn zin af had laten maken.

J.K. Tussen de kunst en het dagelijks leven zijn talloze overeenkomsten te onderscheiden. Maar de regels moeten zo veel mogelijk verschillen. Het zijn twee verschillende ruimten waaruit altijd heen en weer gewezen wordt. Dat 'wijzen', dat refereren, dat doen de media: alle media, van inkt op papier en verf op doek in de tentoonstellingsruimten, tot de pixels op


Untitled (2019), 1182 x 1054 px

de schermen waarmee we onze weg door die dagelijkse ruimten banen. Het zijn dezelfde schermen waarin het dagelijks leven zich onafgebroken aan ons opdringt. Wat mij betreft blijven die werelden zo veel mogelijk gescheiden, anders geaard en anders georganiseerd, met andere regels, en doen de media wat het woord belooft: ze brengen de boodschappen over en weer. Het dagelijks leven adresseert de kunst, de kunst adresseert het dagelijks leven. *Het adres is de boodschap!* Het verradt wie tot wie spreekt, en wat met het betoogde bereikt probeert te worden. Verschillende werelden informeren elkaar, net als met de lijnen en de sporen die deze trekken: je kunt het spoor van potlood op een stuk papier dat je in je hand houdt niet meer los zien van een spoor pixels dat via servers waarvan niemand weet waar ze staan de wereld afreist om een ontvanger te vinden.

Q. Ja ik las je journal over het 'reken spoor', op www.rosyfingereddata.site. Met alle argwaan die je tegen het algoritme hebt dat ons intieme gedrag zou kunnen vertalen in verregaande maatschappelijke regelgeving en allerhande soorten risicovermijding — waarin de wispelturigheid van de mens wordt ontkend — behoud jij een weinig berekenend om niet te zeggen mogelijk naïef geloof en vertrouwen in de mogelijkheid van een risicovolle opdracht aan de gecomputeriseerde rekenkunde. Daarin is natuurlijk een belangrijke rol weggelegd


voor de kunst, die wat jou betreft een kanaal open houdt, om in communicatieve termen te spreken, met het dagelijks leven. Dat gesprek mag iedere keer weer aan de hand van willekeurig welk kunstwerk of -initiatief geopend worden.

J.K. Luister Q., de kunst heeft *exclusief* het *overzicht*. Laat je niets anders wijsmaken! Het ziet de gevaren en de zegeningen. Het dagelijks leven is een groot en rijk genot dat alle verleidingen biedt waaraan ook ik weinig weerstand kan bieden. De verleidingen van de kunst kan ik veel beter weerstaan, juist in mijn eigen werk.

Q. Dus Filliou had het mis met zijn opmerking ...die jij toch graag mag citeren?

J.K. De kunst begint met elk werk, met iedere kunstenaar opnieuw. Het is een eindeloos begin en het hoeft niet af. Kom daar in het dagelijks leven eens om... Filliou was een goed begin, maar bepaald niet het eerste of enige. En sinds Filliou zijn we al weer zo vaak opnieuw begonnen. Geïnformeerd door Filliou, voor wie dat wil en kan gebruiken.

Q. Filliou is een van de kunstenaars die jou heeft geadresseerd. Zonder geadresseerd te zijn kun je geen kunst maken?

J.K. Precies. Kunstenaars zijn geadresseerden en adressanten. Ik adresseer jou in ieder gesprek, zoals we nu hebben, dat straks in een beperkte oplage in druk verschijnt. In druk, in inkt op papier. Die primeur gun ik het medium graag. Maar na publicatie zal ik het online zetten, om jou tegemoet te komen. Opdat je me niet vergeet. Haha!

There's No Progress in Art (2018), 5790 x 5790 px (detail)

Following pages:

Source code, mixed media on paper, 184 x 572 cm (2019)

Pixelmator enhanced image, each page 2551 x 2043 px


METALOGUE, ON DIGITAL MEDIA

"A metalogue is a conversation about some problematic subject. This conversation should be such that not only do the participants discuss the problem but the structure of the conversation as a whole is also relevant to the same subject."

– Gregory Bateson, *Steps to an Ecology of Mind*, 1972

Quasime (Q.) is a hypothetical form of artificial intelligence, an "expert system" that takes its name from my first ever online pseudonym. This alter ego in a state of becoming pops up irregularly in my writings to interrogate me in preparation for his or her ultimate task: to reconstruct me after my demise using the trace I have left on the Web since its birth in 1993. Its memory of me will be inspired by my digital legacy, determined and possibly limited by the accessibility of the trace, the technology of the day and the general state of the collective memory. For now, Q. is an echo from the future. It reflects my late-20th and early-21st century thoughts about making art, about media, technology, life. On 2 August 2053, my 100th birthday, it will be able to start work. Q. itself will be 60 years old by then. Yes, we are 40 years apart – 40 crucial pre-Internet years.

The picture of the years 1953–1993 that Q. will want to create will be supported by a deluge of information that is, as of today, highly accessible and lightning-fast – what Vilém Flusser called a "flood of forms". From this, Q. will be able to extract relevant contextual information. From 1993 – when I formulated my personal credo, "Life on the Face of the Web: It's Only NetURL" – he will have to retrace my presence in the parallel reality of the Internet through the contributions I have made there. Not for nothing did the US online pioneer Dave Winer sum up the possibilities and responsibilities of using the network back then as follows: "Don't ask what the Internet can do for you, ask what you can do for the Internet."

A conversation took place during the preparation of *Rosy-Fingered Data*. A brief fragment follows.

(J.K. and Q. are sitting on the floor in the exhibition space, which is serving as a summer studio. They're calling this their 2019 Summer of Love. They are leaning against the wall, relaxed. At their feet are 156 sheets of A4 paper – drawings, proofs, bad print jobs, photos. It's a sampling of images and texts that appear unconnected except through certain formal, primarily visual characteristics. Nor is any chronology evident. Around them, painted canvases on stretchers


The Other Instrument (2019), 2835 x 3543 px


Fountain of Youth (2019), 1536 x 2048 px


Setting Sun (2019), 3543 x 2835 px


Against Friction (2019), 5790 x 5790 px


Incremental Bricolage (2019), 70 x 60 cm


Network Connections (2017), 60 x 70 cm

are propped against the walls. Some works are still wet. Post-it notes are stuck here and there. The table is strewn with analogue and digital tools, materials, and consumer electronics.)

Q. (with some emphasis) Your studio looks quite different from how you described your previous workspaces to me. Your practice has clearly changed. How, though? You yourself see a break, first with the arrival of smartphones and tablets and touchscreens and then with your move to a new studio, after not feeling a need for such a space for a long time. Aren't those two changes in conflict with each other? The first affords optimum mobility with respect to making and sharing your work; the second casts you back into an artisan environment where you become dependent again on old physical qualities and materials, and, at least as importantly, on old systems of meaning that interpret a "painting" in a studio or gallery very differently from a digital image on Instagram.

J.K. Look around – is this a studio? No, it's an exhibition space. My studio is in Rotterdam, and it's half storage room and half shop. We're able to use Parts as a studio for a few months. And then to show the work in the same space and let it do its work. During the process of making and selecting the work, I've got one foot in the studio and the other in the gallery and the media spaces – one foot in my own universe of uncertainty and the other in everyday reality, which is highly predictable thanks to the people who run it. A space is determined by its construction, structure and functions, of course, but also by its management and use, by its users and visitors. This space echoes with all the art that's been shown here for years; that's a programme, those are the rules that apply here. Art and everyday life, public space. The two important breaks in my work were both radical breakthroughs in terms of the space that the work can take up. Add a third space to that: the space in my head, which, when I started to use both the iPad and the studio, immediately expanded infinitely. My work needs space, lots of space, new spaces to explore boundaries, help define them, and then cross them again. *"Extra vagance! it depends on how you are yarded."* That's Henry David Thoreau, in *Walden*. First of all, you need to constantly push your own boundaries!

Q. Are the most important boundaries the ones between art and everyday life? Your own everyday life, your body, your thoughts and emotions, the secrets, desires and ideas that you can't necessarily express in your work, that you don't want to show. Or that you want to compensate for or release in your work. And then there's everyday reality with your contemporaries, in which art, other people's art, is again constantly testing your


Enhanced Cache-misère (2019), 80 x 60 cm


The Calculated Trace II (2019), 5790 x 5790 px


The Garden Was A Fucking Mess And To Make Things Worse It Started Snowing
(2019), 5790 x 5790 px


Hanging Garden (2019), 4096 x 4096 px


I Owe You Detail (2019), 5790 x 5790 px


All I Remember from the Exhibition (2019), 5790 x 5790 px


I'm With Spring (2019), 4096 x 4096 px

experiences and your worldview. Shaking the boundaries between private and public – public space. Where certain social and political conditions apply to you and your contemporaries. Would you rather the rules of the two spheres ran together more? It's the old question of art and life. "L'art est ce qui rend la vie plus intéressante que l'art," said Robert Filliou – "Art is what makes life more interesting than art." Is that true? And...

J.K. (interrupting) ...And the question of content and form, and of the media, of course, which connect the two spheres and allow them to overlap, so perennial boundaries are pushed, continually shift, are not static but dynamic; they work, delimit, de-limit. In everyday life that's an untenable model. The dynamic has to be reined in, and the rules that are drawn up for that purpose follow the easiest course: that of consensus, of the markets. The mechanisms that create and enforce those rules are less tolerable in art.

Q. "...And if so, then how does it work?" I was about to say, if you'd let me finish my sentence.

J.K. We can point to numerous commonalities between art and everyday life. But the rules should differ as much as possible. They're two different spaces that are always pointing back and forth at each other. This "pointing", this referring, is what media do – all media, from ink on paper and paint on canvases in galleries to the pixels on the screens we use to navigate through those everyday spaces. Everyday life continuously imposes itself on us through these same screens. As far as I'm concerned, the two worlds should stay as separate as possible, different in nature and differently organised, with different rules, and the media should do what their name implies: transmit messages back and forth. Everyday life addresses art; art addresses everyday life. *The address is the message!* It reveals who is speaking to whom and what they're attempting to achieve through their argument. Different worlds inform each other, as with lines and the traces they leave – we can no longer see the trace of a pencil on a sheet of paper in our hand separately from a trace of pixels travelling around the world via servers in unknown locations to reach its receiver.

Q. Yes, I read about the "calculated trace" in your journal on www.rosyfingereddata.site. For all your distrust of algorithms, which could translate our intimate behaviours into extreme social regulation and all sorts of risk avoidance – in which human capriciousness is denied – you maintain a none-too-calculating, not to say possibly naïve, trust and confidence in the possibilities of riskier tasks for computerised calculation. Of course, art has an important role to play in this; to put it in communicative terms, for you, art keeps a channel open to everyday life. The conversation can be initiated again and again on the basis of any artwork or artistic project.

J.K. Listen, Q., art *exclusively* has the *overview*. Don't let anyone tell you otherwise! It sees the hazards and the blessings. Everyday life is a great, rich pleasure that offers all sorts of temptations that I find as hard to resist as anyone. I'm much better at resisting the temptations of art, and specifically in my own work.

Q. So Filliou was wrong when he made that remark that you love to quote?

J.K. Art begins again with every work, with every artist. It's an endless beginning, and it never needs to be finished. Try to find that in everyday life... Filliou was a good start, but he was by no means the first or the only one. And we've started over so many times since Filliou. Informed by Filliou, for those willing and able to use it.

Q. Filliou is one of the artists who have addressed you. If you weren't addressed, would you be incapable of making art?

J.K. Exactly. Artists are the addressers and the addressees. I address you in every conversation, including the one we're having now, which will soon appear in print in a limited edition. Ink on paper. I'm happy to grant the scoop to the print medium. Once it's published, though, I'll put it online, for your sake. So you won't forget me. Ha ha!


All paintings

mixed media (different combinations of acrylic, oil, marker, graphite, dirt) on canvas.

All digital drawings

iPhone and iPad drawings; Procreate, Pixelmator, Amaziograph, Concepts apps. Size in pixels at 300dpi resolution

Hashtags

#contemporarydrawing
#contemporarypainting #expandeddrawing
#expandedpainting #lyrical #conceptual
#hybridmedia #materialism #spamcanvas
#calculatedtrace #followthedata
#tamingthealgorithm #informaticlicense
#postdigital #postinternet #rosyfingereddata
#studiolife #whoknows #automatic

ADDRESS

Parts Project
Toussaintkade 49
2513 CL Den Haag
+31 (0)6 - 28 90 06 91
info@partsproject.nl
www.partsproject.nl

OPENING HOURS

Thursday - Saturday 12.00 - 17.00
Sunday 13.00 - 17.00

Brochure published in conjunction with the exhibition
Rozevingerige data at Parts Project,
The Hague, 8 Sept - 3 Nov 2019

Artist

Jouke Kleerebezem

Text

Jouke Kleerebezem and Quasime

Translation

Laura Martz

Design

Loes Schepens

Print

Edauw + Johannissen

Website

www.rosyfingereddata.site

Instagram

@rosyfingereddata
@jouke.kleerebezem

Cover

Who Would Have Thought (2019).
Digital drawing 5790 x 5790 px


