 In the context of the 150th anniversary of

diplomatic relations

between Switzerland and Japan
andata.ritorno
laboratoire d’art contemporain

presents the exhibition
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
Aller.Retour Japon.Genève

Opening Tuesday April 29, 2014 at 6 :00pm
Exhibition from April 29, 2014 through May 10, 2014

From Tuesday to Saturday from 2 :00pm to 6 :00pm & by appointment
andata.ritorno

37, rue du stand – 1204 – genève

andata.ritorno@gmail.com
www.andataritornolab.ch
t +41 22 329 60 69 / +41 76 218 94 65 / +41 78 882 84 39

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?
The exhibition ALLER.RETOUR JAPON.GENEVE follows the aesthetic and intimate trajectory of three young artists who live and work in Geneva: Tami Ichino, Isamu Krieger and Yuki Shiraishi.

Isamu Krieger, born in 1974 in Tokyo, creates a monumental and ephemeral painting that is 20 square meters for this exhibition. He calls it, not without irony, mauvaise pente (bad slope). It is a slope, which makes us dizzy in disrupting our certainties. The ephemeral, a fundamental notion in Japanese culture, becomes for the artist a meeting point between two temporalities, which intersect: the present 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.
Yuki Shiraishi, born in 1984 in Nyon, Switzerland, follows this work on memory and the « holes in memory » in her installations, drawings, collages and sculptures. How do you connect with the world when you feel that you are on the edge of the abyss? The artist takes up the game in transporting her luggage-houses, which are as light as the reused cardboard from which they are made, but are also heavy with meanings.

As for Tami Ichino, born in 1978 in Fukuoka, Japan, she takes us into a world of silence, ambivalence and uncertainty with her new series of paintings Vue vers le haut (looking upwards). Here there is a suggested journey between the object and the sky, between the banality of ordinary objects and the sublimation of the sky without any indication of depth, an evanescent metaphor.
For more information about the artists:
www.bureaudesconsultations.org/fr/isamukrieger
www.cargocollective.com/yukishiraishi
www.tamiichino.net
 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
Biographic Notes on the Artists
Tami Ichino

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.
Isamu Krieger
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.
Yuki Shiraishi
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).
With the Sponsorship of

Département de la Culture de la Ville de Genève

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

Antonio Gonçalves Artisan

Alimentation Japonaise Uchitomi

3 Dots Water

