PRESS RELEASE

YAYOI KUSAMA

Furniture 

Opening Wednesday 13th April 2005 

from 19:00 to 22:00
cocktail from 19:00
Exhibition from 14th April to 1st May 2005

Tuesday, Friday, Saturday and Sunday 10:30 – 19:30

Wednesday and Thursday 10:30 – 21:00

Monday 15:30 – 19:30

Thursday April 14, Friday April 15, Saturday April 16 and Sunday April 17 10:30 – 21:00

Monday April 18 10:30 – 19:30

The furniture on exhibit is produced by “graf” of Japan

Galleria Carla Sozzani

Corso Como 10 – Milan

Tel. 02.653531 – Fax 02.29004080

press@galleriacarlasozzani.org
www.galleriacarlasozzani.org
YAYOI KUSAMA

“Furniture”

For the first time in Italy, an anthological exhibition of the Japanese artist’s furniture. 

Yayoi Kusama, painter, sculptor, designer and performer, known and appreciated by collectors as a representative of the ’60s avant-garde movements, also stands out as a first-rate contemporary Japanese artist who is hard to pigeonhole as belonging to a particular school or movement: from Minimalism to Obsessivism, from Surrealism to Abstract Expressionism.

Considered an artist on the limits of visual experience for many years, the artist of the “Genteel Obsessions” and inspiration toward the Nothing, from her first Infinity Nets (presented in New York in the late ’50s) on she developed a highly personal and instantly recognisable language of her own. 

Yayoi Kusama’s creations, from furniture to installations and clothing, are characterised by their ironic, colourful, delicate style going back to the themes that most affect the artist: fear of and fascination with oblivion “in the infinite universe”, seen as annihilation but also release from locked situations.

Polka Dots, “black dots of mute death behind the nothingness I painted from morning to night”, and Soft Sculptures, from Mushrooms Stools to new items of design made specifically for this exhibition, testify to her sometimes ferocious criticism of day-to-day life and hypocrisy in an attempt to overcome conditioning and take back her freedom.

Her collaboration with graf design produced the Yayoi Kusama Furniture line.

Right from the start of her career the artist stood out for her inclination toward lifestyle art rather than abstract art: she was the first to suggest a natural bridge between art and lifestyle, focusing attention on the rooms in which we live our daily lives.

Her unique approach to design emphasises decoration over form and overturns theoretical canons. She first creates a fabric, covered with an infinite number of “polka dots”, then comes up with the form of the item of furniture. “Room Stars” and “Room Yellow Tree” are also inspired by the same criterion: sofas and tables, and their positions in the room, are designed to imitate the dots that decorate them. In other words, each item of furniture is just another polka dot. Fabrics are also sold, to allow purchasers to come up with their own original items. It is all part of the process of multiplication and obsessive repetition characterising the artist’s production. 

Yayoi Kusama’s art continues to be multiplied in the everyday life of those who buy her creations, implementing the principle of “circulation of ordinary life and extraordinary art”.

Biographical notes

Yayoi Kusama, born in Nagano, calls herself an “Avant-garde sculptor, painter and writer”. She started out painting polka dot and net motifs. 

In 1957 she moved to the United States, where she exhibited large paintings, Soft Sculptures and environmental sculptures using mirrors and lights. 

In the late ’60s she staged happenings such as body painting festivals, fashion shows and demonstrations against the Vietnam war. 

In 1967 the film “Kusama’s Polka Dot Self-Obliteration”, in which the artist is both the star and the producer, won an award at the 4th International Experimental Film Competition in Belgium and the second prize in the Ann Arbor Film Festival. 

She went back to Japan in 1973. In the early ’80s many international museums began to hold solo shows of her works, including Musée Municipal in Dole and Musée des Beaux-Arts in Calais in 1986 and the Center for International Contemporary Arts in New York and the Museum of Modern Art in Oxford in 1989. 

In 1993 she participated in the 45th Venice Biennial.

In 1994 she started making open-air sculptures for the Fukuoka Kenko Center, the Fukuoka Municipal Museum of Art, the Kirishima Open-Air Museum and the Matsumoto City Museum of Art and produced a mural for a subway station in Lisbon.

In 1996 important art galleries in New York held solo shows of her works.

A retrospective of her works opened at the Los Angeles County Museum of Art in 1998 then travelled to the Museum of Modern Art in New York, the Walter Art Center and the Museum of Contemporary Art in Tokyo in 1998 and 1999.

In 2000 Kusama won the Education Minister’s Art Encouragement Prize and the Foreign Minister’s Commendations in Japan. A solo show opened in the same year in Le Consortium in Dijon, then travelled to Paris, Tolouse, Vienna and Seoul. 

She received the Asahi Prize in 2001.

In 2003 she received the Ordre des Arts et des Lettres from the French government.

Yayoi Kusama is also interested in photography, working with Nobuyoshi Araki; she appeared in the film “Topaz”, written and directed by Ryu Murakami, and collaborates with musician Peter Gabriel and stylist Issey Miyake.

Note

graf was established as a design company in Osaka in 1993 under the name Decorative Mode No. 3. The company later expanded the breadth of its work to include everything from production and sale of items of furniture to design of shops and commercial spaces.

In 2001 graf opened its only European office in London.

