In the context of the 150th anniversary of

 diplomatic relations

between Switzerland and Japan

Andata.Ritorno

laboratoire d’art contemporain

presents

ALLER.RETOUR JAPON.GENEVE

with

Tami Ichino

Isamu Krieger

Yuki Shiraishi

Curators of the exhibition: michèle vicat & joseph farine
[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

Tami Ichino Isamu Krieger Yuki Shiraishi

Opening Tuesday April 29, 2014 at 6 :00pm

Exhibition from April 29, 2014 through May 10, 2014

37, rue du stand – 1204 – genève

The Exhibition

By definition, an aller-retour (a round trip) implies a journey from one point to another and then a return to the starting point. Is it that simple? Imagine a space as a departure and three artists at the source. Which path will they take? What stories do they have to tell us? There is this banal observation: Switzerland and Japan are part of their physical journey. From the visible appearance of their work, do we only see an invitation to share accounts about differences in culture?

With his ephemeral work, Isamu Krieger attempts to reconstitute a mental trajectory, to extrapolate a path of intentions. Perhaps Switzerland is present with these diagonal mountains with their summits sprinkled with snow. The monumental quality of their representation gives us vertigo and calls into question the meaning of our interrogations. Where does our dream begin? Where does our voyage end? It is with a great deal of humor that the artist pushes us towards ambiguity. mauvaise pente (bad slope) makes us swing from one plane to the other, as if it were simply one of these children’s toys mounted on a mechanism that oscillates back and forth. The peaks point upwards, the oblique diagonals make us loose our direction, and our sense of the work remains horizontal. And what about these spaces in between that are pure white and which we need to cross before attacking a new slope? Yuki Shiraishi echoes this in her Exercice de la Page Blanche (Exercise on a White Page) in posing the question: “One would ask oneself what the space in between does not say?” No doubt it is there that the tension resides plunging us simultaneously into the interior and the exterior of the depth of field and all along the length of the composition. Isamu Krieger shows here an oriental sensibility to the landscape with a work disconnected from time. He can tell the story of the landscape and makes us wander across it.

A monumental work? Certainly! It occupies an entire wall of the gallery, reminiscent of these painted scrolls (kakemono) that one hangs in a special place in a Japanese house according to the season. Isamu Krieger immediately creates a sense of total art that is in cohesion with the identity of the place where he is creating his work. The ephemeral quality allows the artist to only intervene at the time of the creation. When the work disappears, it is our memory that must keep its traces. Our vision must reach further than the place where it is seen.
The sudden silence of the paintings of Tami Ichino may give the impression of a frozen frame in a movie. Very quickly, the world that she presents in her series of paintings Vue vers le haut (looking upwards) haunts us with its simplicity and its fragility. A journey is suggested between the object and the sky, between banality and sublimation. A clock, a wind vane, some electric wires and wooden poles arouse our personal memories. The artist becomes the storyteller. The density of these bodies raises itself to the immateriality of the sky. Like plants without roots, these ordinary objects impose themselves on the inorganic cold side of any culture. They weigh on our memories and, at the same time, they try to escape. As with Magritte, the mystery is hidden in each object. The visible and the invisible, the light and the heavy, the liquid and the solid both oppose each other and complement each other. The subtle nuances of the sky and its luminosity sublimate the relationship between the material and the intemporal. In insisting on the uniqueness of each object or living plant, Tami Ichino reconnects with the ancestral tradition of Japanese painting, which focuses on the uniqueness of things. Each painting is a window on a dream. Each dream basks in a light, which gives the sentiment of an unattainable world.

What would become of the world without these interludes in ambiguity? It is possible that you pass by the installation without a title of Yuki Shiraishi! The going is often colored with a feeling of being rush, even of fleeing and the horizons of the journey seem more welcoming. But, at the return, you will have many thirsts to quench. The mystery is there, suspended…don't let it become to deeply rooted…dare to give it a look…
The talent of the artist expresses itself through numerous media. For this exhibition, Yuki Shiraishi also offers us her latest sculpture, Gué Gué Gué, whose title captures the onomatopoeic sonorities, a memory of a childhood TV show that she watched in Japan. This dramatic piece whose emotional impact is in opposition to its geometric dimensions intrigues us. Is it a portable altar? The opposition between the organic – the hair – and the inorganic – a cage for insects – does it express a rite of passage? There is certain empathy, like the insects who sing in the springtime and who need to be cared for in Japan, Yuki Shiraishi’s hair unveils a new self.

And to prove to us that Switzerland and Japan are only spaces in between, the artist shows affection for the skyscrapers of New York, which she draws with a lead pencil. They take on the look of tousled hair of adolescents. They sigh, they breathe, they inspire the vitamins of our ego in a few crosshatched strokes, but, oh, how they express the doubts and the glories of our existence.
Here is the aller-retour that these three artists offer us. An aller-retour at the edge of the sky. One can almost imagine them on the mythical road of Tôkaido, made famous by the 53 prints of Utagawa Hiroshige in which he depicted the 53 rest stops for travellers going from Edo to Kyoto.
We are particularly grateful to these young artists who allow us to take the paths still unexplored of ourselves.

The Artists

Tami Ichino, born in 1978 in Fukuoka in Japan, lives and works in Geneva. In her new series of paintings, Vue vers le haut, the artist plays with the contrast between the luminous transparence of the background of her paintings and the presence of objects that evoke personal memories. She obtains this fugitive, almost strange, light, by superimposing three layers of primary colors that are diluted. On this infinite space composed of subtle nuances obtained by the technique of glazing, Tami Ichino places an object or a plant whose banality may surprise us. It is precisely this anonymity, which reveals the mystery. A clock marks the moment at which we can finally connect with infinity. The cord of a wind vane indicates the presence of wind whose murmur remains mute. These objects without roots draw us into a world of silence, ambivalence and suspension. The sky, without any apparent sign of depth, becomes an evanescent metaphor.

After receiving diplomas from the Ecole Nationale des Beaux-Arts of Lyon and the Ecole des Beaux-Arts de Genève (ESBA/HEAA, studio of Claude Sandoz), Tami Ichino was awarded the prestigious Prix Kiefer Hablitzel twice (in 2007 and 2008). She also received the Bourse Simon I. Patiño (2008-2009) from the City of Geneva. She participated in numerous exhibitions in Switzerland and abroad. In 2012, she had a solo exhibition Ties do not end at the Palais de l’Athénée in Geneva. Her work has equally been shown at the Galerie Charlotte Moser (Geneva) and the Galerie Faye Fleming & Partner (Geneva). Abroad, she has participated in exhibitions in Brussels, London, Paris, Seville, Lyon and Beijing.
www.tamiichino.net
Isamu Krieger, born in Tokyo in 1974, also lives and works in Geneva. For this exhibition, Isamu Krieger undertakes in situ a monumental and ephemeral mural in black and white wash, which he is pleased to entitle mauvaise pente (bad slope). One can easily believe that the “pente” (slope) is dangerous when one sees the diagonal lines that scratch the wall of the gallery like the traces of claws. And to render this effect of descent and vertigo even stronger, the artist choses jagged mountains as icons. But the oblique lines force us to retrace our steps: is it by the top or the bottom that everything starts, that everything reverses itself, that everything finishes? The tension inherent in this work reinforces our confusion: is it an aller-retour (a round trip) or a one-way trip with no return? For the artist, the ephemeral becomes the meeting point between two temporalities that intersect: the present time and the time that has been lived. For the spectator, the ephemeral is an apparition, which oscillates between two poles: the reality of the image and its perpetuation in the world of memory.
Self-taught artist, Isamu Krieger, obtained graphic and serigraph trainings, which took him from Mexico to Canada. His vast professional palette includes installations in situ, wall murals and scenography. He participated in collective exhibitions at the Musée Rath in Geneva, at PROGR in Bern, at the International Building Exhibition (IBA Stadtumbau) in Germany and at CNAC (Centre National d’Art Contemporain) in Grenoble. He has had solo exhibitions in Geneva at the Galerie Pieceunic, at the Espace Kügler, at Stargazer. He has participated in diverse artist-in-residence programs in Latvia, Israël, Japan and Switzerland.
www.bureaudesconsultations.org/fr/isamukrieger
Yuki Shiraishi, born in 1984 in Nyon, Switzerland, lives and works between Paris and Geneva. With her installations, drawings, collages and sculptures, Yuki Shiraishi leads us into a universe that deploys itself between transition and tranquility. Far from being vapid, this serenity calls for a journey as the artist suggests in the title of one of her installations Chaque jour j’habite au bord de l’Espace (Each day I live at the edge of Space). There is the certainty of our habits and the uncertainty of our memory, a patchwork place of our successes and failures. A red house floats in our field of vision, a mass of hair escapes from an insect cage, threads for sawing complete the contours of an architecture and finish by leading us in a suspended writing, a bathtub suspended in the emptiness invites us into a parallel world. So many universes in which we must find the perfume and the flavor.

Between 2002 and 2010, Yuki Shiraishi followed her studies between Geneva, Paris and Japan. Her fields of interest led her to art (bachelor degree at the Haute Ecole d’Art et de Design –HEAD- in Geneva as well as a masters degree at the Ecole Nationale Supérieure des Beaux-Arts –ENSBA- in Paris in the studio of Giuseppe Penone), and also towards philosophy an the science of religions (masters at the University of Nanzan in Nagoya, Japan). She has had solo exhibitions in Japan and Switzerland since 2005. Her work was shown in 2013 in Amiens (Disciplines errantes II, at the Espace Culturel of the Law School) and in Venezuela (Disciplines errantes I, at the Museum of Contemporary Art of Zulia MACZUL in Maracaibo).
www.cargocollective.com/yukishiraishi
The Gallery and the Curators

Andata Ritorno is a contemporary art space, which primarily promotes artists, and whose identity is based on discovery and not on following momentary trends. For 32 years and with nearly 300 exhibitions, its work has been an active resistance against the pressure of institutional and media constructed values. The gallery’s character is based on promoting a spirit of inventiveness rather than following commercial criteria. Andata Ritorno is recognized as a contemporary art space that is indispensable on the Geneva and international scene. Its founder, Joseph Farine, has been its artistic director since its creation.
 www.andataritornolab.ch
Michèle Vicat, curator for the exhibition Aller.Retour Japon.Genève has worked in the field of art and culture for more than 30 years. She has worked in Brussels, Paris, Cairo, Hong Kong, Tehran and New York. Based in the Geneva region for the last five years, she created the online publication, 3 Dots Water, which connects Chinese artists with art galleries, collectors, cultural institutions and a public that is aware of the importance of contemporary Chinese art. In 2013, she added 1Project to this publication in order to give a voice to more young artists coming from different horizons.

www.3dotswater.com
www.1project.tumblr.com
With the Sponsorship of

Département de la Culture de la Ville de Genève

HEAD – Genève (Haute Ecole d’Art et de Design)

Alimentation Japonaise Uchitomi

Gonçalves Antonio Artisan

3 Dots Water

