

FOR IMMEDIATE RELEASE

Kato Ai (Ai☆Madonna), Kimura Ryoko, Kobayashi Satoshi, Mizuno Rina
Eyes & Curiosity—Flowers in the Field

16 March – 21 April 2019

Artists-led Exhibition Walk-through: Saturday, 16 March 2019, 5pm – 6pm

Live Painting Performance by Kato Ai (Ai☆Madonna): Saturday, 16 March 2019, 6pm – 9pm

Opening Reception: Saturday, 16 March 2019, 6pm – 9pm

Mizuma Gallery is pleased to announce *Eyes & Curiosity—Flowers in the Field*, a group exhibition by four Japanese artists selected by Executive Director, Mizuma Sueo. Showing for the first time at Mizuma Gallery, Singapore, Kato Ai (Ai☆Madonna), Kimura Ryoko, Kobayashi Satoshi, and Mizuno Rina will present artworks that embody new interpretations of traditional techniques and explore the relevance of old ideals in today's society.

Known for solely painting girls in her works, Kato Ai (Ai☆Madonna) visualises feminine beauty through *Bishojo* motifs of female figures. Her interest stems from her belief that girls are the most beautiful subjects to illustrate. Kato Ai's drawings and paintings depict the idea of "untouchable" beauty that exists only in the world of anime or manga—devoid of real physical contact.

Through the use of *Nihonga* or neo-traditional Japanese painting style, Kimura Ryoko's works focus on her quintessential motif of *ikemen* (good-looking men). By reversing the concept of *Bijin-ga* (the representation of beautiful women in Japanese art), Kimura Ryoko portrays *ikemen* in the contemporary Eastern world from a woman's perspective.

Having studied woodblock printing when he was twelve years old, Kobayashi Satoshi developed a strong interest in this artmaking technique. To him, drawing, carving, and scratching on wood are primitive ways that allow him to freely express his ideas and imaginations. In this exhibition, Kobayashi Satoshi showcases his new work using disjointed pieces of wooden boards attempting to manifest the feelings of discord and modesty. Each piece of boards contains wooden carvings of a certain aspect of nature. When the pieces are connected, each individual imagery comes together in interaction, merging into one singular artwork representing the chaos and beauty of nature and man.

Each of Mizuno Rina's work consists of multiple layers on a flat surface that encapsulates a sense of three-dimensionality. Upon closer look, we are able to observe the textural richness of the oil painting. The intricate details in her works are inspired by Turkish miniature paintings, while her brushstrokes are influenced by the ink paintings of Jakuchu Ito (Japan, 1719 - 1800). Mizuno Rina's attention to texture and colours is reflected in her use of unprimed hemp canvas and her exploration of various shades and tones produced by mixing different colours of oil paints.

This exhibition will be opened with an exhibition walk-through by Kato Ai (Ai☆Madonna), Kimura Ryoko, Kobayashi Satoshi, and Mizuno Rina on Saturday, 16 March 2019, from 5pm to 6pm. Exhibition walk-through will be conducted in Japanese with English translation. It will be followed by exhibition vernissage and live painting performance by Kato Ai (Ai☆Madonna) from 6pm to 9pm.

About the Artists

Kato Ai (b. 1984, Tokyo, Japan), also known as Ai☆Madonna, graduated from the Tokyo Metropolitan Art High School, Tokyo, Japan in 2003, and the Bigakko Art School, Tokyo, Japan in 2004, where she studied under artist Aida Makoto. She had her first solo exhibition *KYUPIN* at Mizuma Action, Tokyo, Japan (2009); followed by *AI☆MADONNA Trick Art 9F* at BT Gallery, Tokyo, Japan (2011); *HATSU-MOE - LOVE & Dragon* – at Diginer Gallery Workshop, Tokyo, Japan (2012); and *Ambiguous U Meeha Love* at AWAJI Café and Gallery, Tokyo, Japan (2017). Kato Ai (Ai☆Madonna) also took part in various group exhibitions around the globe, such as in Japan, Singapore, Taiwan, Thailand, Poland, and the United States. Kato Ai lives and works in Tokyo, Japan.

Kimura Ryoko (b. 1971, Kyoto, Japan) graduated with a Master's Degree in Mural Painting at the Tokyo National University of Fine Arts and Music, Tokyo, Japan in 1997. Her previous exhibitions include the most recent *Tenderheartedness* at Kyoto-ba, Kyoto, Japan (2018); *IkemenMärchen* at Artcomplex Center of Tokyo, Tokyo, Japan (2017); *Beaute Animale de L'Homme* at Galerie Vanessa Rau, Paris, France (2015); *Paradise* at Mizuma Art Gallery, Tokyo, Japan (2011); and *Prince Come True* at The Butchart International Contemporary Art Space, Taipei, Taiwan (2008) and GalleryES, produced by Mizuma Action, Tokyo, Japan (2007). Kimura Ryoko has participated in numerous group exhibitions in Japan as well as in Korea, Taiwan, China and the United States. Her works are in the public collection of Spencer Museum of Art, Kansas, United States, and Honolulu Museum of Art, Honolulu, United States. Kimura Ryoko lives and works in Tokyo, Japan.

Kobayashi Satoshi (b. 1981, Chiba, Japan) graduated from Tokyo Art University in 2005, where he majored in Japanese Painting and a Master's Degree in Japanese Painting from Tokyo Art University, Tokyo, Japan in 2007. His past solo exhibitions to date include the recent *Of Craft and Carving* at UOB Art Gallery, Singapore (2018); *The World of Living Things* at Gallery Zerohachi, Ginza, Tokyo (2014); *Pink Eyes Girl* at Gallery Sakamaki, Ginza Tokyo; and his first solo exhibition *Kobayashi Satoshi* also at Gallery Sakamaki, Ginza, Tokyo (2010) amongst others. He has also participated in Art Stage Singapore, Singapore in 2017. He is the recipient of the Bronze Prize at the UOB Painting of the Year in 2016 and was shortlisted for The Ueno Royal Museum Award by Ueno Royal Museum, Biennale Ome by Ome City Educational Committee and Art Award Debut by Gekkan Bijutsu Art Magazine in 2013. Kobayashi Satoshi lives and works in Singapore.

Mizuno Rina (b. 1989, Aichi, Japan) graduated with a Master's Degree in Oil Painting from Tama Art University, Tokyo, Japan in 2014 and a B.A. in Oil Painting from Nagoya University of Arts, Aichi, Japan in 2012. She held her first solo exhibition at Taimatz, Tokyo in 2012, and since then, she has mounted numerous solo exhibitions such as the recent *mizu no musubime* at Gallery Ohrin, Ibaraki, Japan (2018); *nested structure* at Roppongi Hills A/D Gallery, Tokyo, Japan (2018); *ARKO2017 Rina Mizuno* at Ohara Museum of Art, Okayama, Japan (2017); and *Boundary Iaine* at Dai-ichi Life South Gallery, Tokyo, Japan (2016). Mizuno Rina has participated in groups exhibitions including *The Encyclopedia of Masamichi Katayama Life is hard...Let's go shopping* at Tokyo Opera City Art Gallery, Tokyo, Japan (2017); *Fruitfulness - Contemporary Art in Toyokawa* at Toyokawa City Sakuragaoka Museum, Aichi, Japan (2015); and *AICHI TRIENNALE 2013* at Aichi, Japan (2013). Mizuno Rina was also the recipient of the Mitsubishi Estate Co. Ltd. Prize in 2014 and H. P. France Prize in 2012 in Art Award Tokyo Marunouchi 2014 and 2012, Yuji Wakamatsu Prize in 3331 Art Fair - Various Collectors' Prizes in 2014 and Excellence Award / First Prize of Brighton University Award from Nagoya University of Arts Degree Show in 2012. Her works are in the public collection of Daiwa Press, Mitubishi Estate, The Dai-ichi Life Insurance Company Limited, JAPIGOZZI Collection, and Ohara Museum. Mizuno Rina lives and works in Aichi, Japan.

About Mizuma Gallery

Executive Director Sueo Mizuma established Mizuma Art Gallery in Tokyo in 1994. Since its opening in Gillman Barracks, Singapore in 2012, the gallery aims for the promotion of East Asian artists in the region as well as the introduction of Southeast Asian artists to the international art scene. In 2014, the artist residency space “Rumah Kijang Mizuma” opened in Yogyakarta, Indonesia, to create a new platform for dialogue by supporting exchanges between East Asia and Southeast Asia.

About Gillman Barracks

Set in a former military barracks dating back to 1936 and surrounded by lush tropical greenery, the Gillman Barracks visual arts cluster was launched in September 2012. Gillman Barracks' vision is to be Asia's destination for the presentation and discussion of international and Southeast Asian art. Today, Gillman Barracks is a place for art lovers, art collectors, and those curious about art. The cluster is a focal point of Singapore's arts landscape, and anchors the development of visual art in the region and beyond.

For more information: www.gillmanbarracks.com

Press Contacts

Teo Cai Yun
caiyun@mizuma.sg

Theresia Irma
theresia@mizuma.sg

Mizuma Gallery

22 Lock Road #01-34
Gillman Barracks
Singapore 108939

Gallery hours:

Tue - Sat: 11am - 7pm
Sun: 11am - 6pm
Closed on Mondays &
Public Holidays

www.mizuma.sg
www.mizuma.shop
www.mizuma-art.co.jp

Copyright and Image Credits

Kato Ai
Kusattemo Lolicon - Bubble Bath - (2016)
acrylic on canvas
116.7 x 72.7 cm
© Kato Ai, courtesy of Mizuma Gallery

Kimura Ryoko
The Sea of the Enchanted City - Paradise of Dragon Palace (2016)
Japanese pigments and gold leaves on paper mounted on a six-panel folding screen
340 x 176 cm
© Kimura Ryoko, courtesy of Mizuma Gallery

Mizuno Rina
Peach Patterned Curtain (2019)
oil on canvas
53 x 53 cm
© Mizuno Rina, courtesy of Mizuma Gallery