

YASUMASA MORIMURA

BORN: 1951, Osaka, Japan. Lives in Osaka.

1978 B.A. Graduated from Kyoto City University of Art

AWARDS

The International Research Center for the Arts, Kyoto, artist-in-residence Fellow

SOLO EXHIBITIONS:

2007

"Yasumasa Morimura: Reflections," John Michael Kohler Arts Center, Sheboygan, WI.

2006

"An Inner Dialogue with Frida Kahlo," Gary Tatintsian Gallery, Inc., Moscow, Russia (catalogue)

2005

"One Artist's Theater," Gary Tatintsian Gallery, Moscow, Russia

"Los Nuevos Caprichos," Galerie Taddeus Ropac, Paris, France

Galeria Juana De Aizpuru, Madrid, Spain

"Los Nuevos Caprichos," Luhring Augustine, New York

"Los Nuevos Caprichos," SHUGOARTS, Tokyo, Japan

2003

"Barco Negro on the table", MEM, Osaka

"The Artist's Treasures" Shugoarts, Tokyo

"Polyhedron of Yasumasa Morimura / Kalei de Scope" B Gallery, Osaka Seikei University

2002

"Yasumasa Morimura" Galeria Juana de Aizpuru, Madrid

"A Story of M's Self-Portraits" Kawasaki City Museum, Kawasaki

"A Photographic Show of Murmur and Hum" Bunkamura Gallery, Tokyo

"Inside the Studio, Yasumasa Morimura," Japan Society, New York (talk)

SITE SantaFe, Santa Fe, New Mexico

"Self-Portraits", Ca di Fa, Milan, Italy

"An Inner Dialogue with Frida Kahlo (Self-Portraits), Gallery Juana de Aizpuru, Madrid, Spain

2001

"Story of M's Portrait" Museum Eki, Kyoto

"Self-Portraits: An Inner Dialogue with Frida Kahlo," Luhring Augustine, New York

"Self-Portraits: An Inner Dialogue with Frida Kahlo," Galerie Thaddaeus Ropac, Paris, France

"Gallery Talk," Hammond Museum & Japanese Stroll Garden, North Salem, NY

"A Hundred Polaroids," Rice Gallery by G2, Tokyo, Japan

2000

PhotoEspaña, La Fabrica, Espacio de Cultura, Madrid

"Fundacion Telefonica: Yasumasa Morimura Historia Del Arte," Madrid, Spain

1999

"New Bronze Works", Nagai Gallery, Tokyo

White Cube, London

"The Time with No Name, The Self with No Name", The Art Center of Academic Resources,
Chulalongkorn University, Bangkok

"Daughter of Art History", Luhring Augustine, New York

"Yasumasa Morimura: The Name with no Name, The Self with no Name", The Center of
Academic Resources, Chulalongkorn University, Bangkok

1998

"Morimura", Studio Guenzani, Milano

"Self-Portrait As Art History"; Museum of Contemporary Art, Tokyo; National Museum of Modern
Art, Kyoto; Marugame Inokuma Museum of Contemporary Art, Kagawa

Galleria Severiarte, Arte Contemporanea, Bologna

1997

"Monochrome", Soh Gallery, Tokyo

"Kokoro o Kill", Soh Gallery, Tokyo

Art&Public, Geneve

"Yasumasa Morimura, Actor/Actress". The Contemporary Arts Museum, Houston, The McKinney
Avenue Contemporary, Dallas

Thaddeus Ropac Gallery, Paris, France

1996

"Leg", Soh Gallery, Tokyo

"Beauty unto Sickness," Yokohama Museum of Art, Yokohama

"From van Gogh to Marilyn", Satani Gallery, Tokyo

"Actress Series", Soh Gallery, Tokyo

"Sharaku", Soh Gallery, Tokyo

"Self-portrait as art History 1-3", Nishida Gallery, Nara

"Actress Series", Marugame Genichiro Inokuma Museum of Contemporary Art

"Hands", Soh Gallery, Tokyo

"Actress and Art History", Center for Contemporary Photography, Melbourne

Yokohama Museum of Art, Yokohama

Luhring Augustine, New York

1994

"Psychoborg," The Ginza Art Space, Shiseido, Tokyo

"Psychoborg", The Power Plant, Toronto; Walter Philips Gallery, Branff, Alberta

"Rembrandt Room", Hara Art Museum, Hara

1993

"9 visages," Fondation Cartier pour l'art contemporain, Jouy-en-Josas (exh. cat.)

"Beauty unto Sickness 1-5", Nishida Gallery, Nara

Fondation Cartier pour l'art Contemporain, Jouy-en-Josas

1992

"Options 44," Museum of Contemporary Art, Chicago; The Carnegie Museum of Art,
Pittsburgh (exh. cat.)

"Sculptures", Shugo Satani Art Room, Tokyo (exh. cat.)

The Carnegie Museum of Art, Pittsburgh

"Homage to Spanish Still Life by Morimura and Fukuda", Nagoya City Art Museum, Nagoya
(with Miran Fukuda)

Shugo Satani Art Room, Tokyo

1991

Thomas Segal Gallery, Boston
Luhring Augustine, New York

1990

"Daughter of Art History", Sagacho Exhibit Space, Tokyo
Nicola Jacobs Gallery, London

1989

"Criticism and the Lover", Mohly Gallery, Osaka

1988

ON Gallery, Osaka
Gallery NW House, Tokyo

1986

"Mon amour violet et autres," Gallery Haku, Osaka

1984

Hiramatsu Gallery, Osaka

1983

Galerie Marronnier, Kyoto

SELECTED GROUP EXHIBITIONS:

2007

"Celebrity," Jan. 20 – Apr. 29, 2007, Scottsdale Museum of Contemporary Art, Scottsdale, AZ
(catalogue)
John Michael Kohler Arts Center, Sheboygan, WI

2006

Gary Tatinsian Gallery, Moscow, Russia
"Portraits of Artists: A selection of photographic works from the collection of Rex Capital, Rhode Island. In collaboration with Olivier Renaud-Clement," Luhring Augustine, New York.
"Masquerade: Representations and the self in contemporary art," Museum of Contemporary Art, Sydney, Australia.(exhibition catalogue)

2005

"Here Comes the Bogey-Man," Chelsea Art Museum, New York, NY
"Recent Acquisitions 2005: Some Versions of the Portrait," International Center of Photography, New York. "Rising Sun, Melting Moon. Contemporary art in Japan," The Israel Museum, Jerusalem.
"Post Modern Portraiture," The Logan Collection Vail, CO.

2004

"20th Anniversary Exhibition: The Copy Age-From Duchamps Thorough Warhol to Morimura," The Museum of Modern Art, Shiga, Japan
"Takarazuka: The Land Of Dreams," Suntory Museum, Osaka. Travelled to Tokyo Opera City Art Gallery; Sogo Museum, Yokohama, Japan
"Commodities Celebrities Death & Disaster," Salina Art Center, Kansas
"Confronting Tradition: Contemporary Art from Kyoto," Smith College museum of Art, Northampton, MA
"Camouflage, Surrogates, and Other Divisionary Tactics," The Rashofsky House, Dallas, TX
"Maestros in Early Period," Ota Fine Arts, Tokyo, Japan
"Marilyn: From Anastasi to Weege," Sean Kelly Gallery, New York City
"The Pretenders," Henry Art Gallery, Seattle, WA
"Revisiting History. Self-Portrait Photography," Cristinerose Josee Bienvenu Gallery, New York
"The 1st Contemporary Art Concours" (as director and producer), Osaka contemporary Art Center, Osaka

"Disguise", Manchester City Galleries, Manchester
"Made in Mexico," Institute of Contemporary Art Boston, MA, travels to UCLA Hammer Museum, Los Angeles, CA
"Imag(in)ing the West: Photographs by Michiko Kon, Dinh Q. Le, Nikki Lee, Yasumasa Morimura and Tseng Kwong Chi, The Sheldon Art Galleries, Saint Louis, Missouri

2003

"Not Afraid," Rubell Family Collection, Miami, FL
"Happiness", Mori Art Museum, Tokyo
"Supernova: Art of the 1990s from the Logan Collection" SFMOMA, San Francisco
"Influence, Anxiety & Gratitude," MIT List Visual Arts Center, Cambridge, MA
"Genomic Issue(s): Art and Science," The Graduate Center of the City University of New York
"The History of Japanese Photography," organized by the Japan Foundation and the Museum of Fine Arts, Houston
"Role Play Self-Portrait Photography," Zabriskie Gallery, New York, NY

2002

"Wonderland", Aeroplastics, Brussels
"Chameleon Dreams", Julia Friedman Gallery, Chicago
"Future Plan" ,Hyogo Prefectural Museum of Art, Kobe
"Masquerade, " John Michael Kohler Arts Center, Sheboygan, WI
"Two Of Us," L.A. Galerie Lothar Albrecht, Frankfurt, Germany
"The Floating World and Beyond", Weatherspoon Art Museum, The University of North Carolina, Greensboro, NC
"Art Downtown", Wall Street Rising, New York
"Tableaux Vivants. Living Pictures and Attitudes in Photography, Film and Video", Kunstalle Wien, Austria

2001

"Debut" , Rice Gallery, Tokyo
"Yasumasa Morimura, Sawako Goda" Kochi Prefectural Museum
"The body and the sin", The 1st Valencia Biennale, ,Valencia
"ABBILD - Recent Portraiture and Depiction," Landsmuseum Joanneum, Graz, Austria
"Comunicacion Entre las Artes", Valencia Biennale, Spain
"Recasting the Past: Beneath the Hollywood Tinsel", Main Art Gallery, California State University, Fullerton
"Morimura Self-Portraits," An Inner Dialogue With Frida Kahlo, Hara Museum of Contemporary Art, Tokyo, Japan
"A Contemporary Cabinet of Curiosities: Selections from the Vicki and Kent Logan Collection," CCAC Institute, Oakland California
"Identities: Contemporary Portraiture," New Jersey Center for Visual Arts, Summit, NJ
"Installed Collections/Collections Installed," Mason Gross School of the Arts/Zimmerli Museum of Art, New Brunswick, NJ
"Bogus: Counterfeit Images and Contemporary Art", Castle Gallery, The College of New Rochelle

2000

"The Paris Mint Museum Exhibition", Museum of la Monnaie, Paris
"Le Sourires de Monna Lisa", Tokyo Metropolitan Art Museum
The 3rd Kwangju Biennale Special Exhibition "Human and Gender", Kwangju, Korea
"Cos-Play", Arti et Amicitiae, Amsterdam
"Department Store of Contemporary Art", Yamanashi Prefectural Musuem of Art, Yamanashi
"World Without End : Photography and the 20th Century", Art Gallery of New South Wales, Sydney
"Exhibition for children 2000" Hiroshima City Museum of Contemporary Art, Hiroshima
"Gendai: Japanese Contemporary Art-Between the Body and Space", Center for Contemporary Art, Ujazdowski Castle, Warsaw
"Contemporary Photography from Japan," De Pont Foundation for Contemporary Art, Tilburg, The Netherlands
"Beauty Now", Haus der Kunst, Munich, Germany
"Zona F", Espai d'Art Contemporani, Castello (Valencia), Spain

"Skin", Deste Foundation, Athens, Greece
"Modernite Japonaise", Monnaie de Paris, Paris, France
"Making Light: Wit and Humor in Photography," The Frances Lehman Loeb Art Center, Vassar College, Poughkeepsie, NY
"Staged: Constructions of Reality in Contemporary Photography", Bonakdar Jancou Gallery, New York
"Narcisse Blesse: Autoportraits contemporains 1970-2000", Passage de Retz, Paris
"Photography Now: An International Survey of Contemporary Photography." Contemporary Arts Center, New Orleans
"Contemporary Group Show", Fifty One Fine Art Photography, Antwerpen, Belgium
"Olympia Redux- Contemporary Artists Look at Eduard Manet", The Contemporary Museum, Honolulu, Hawaii
"Photography Now", curated by s. Rubin, Contemporary Arts Center, New Orleans
"Contemporary Photography from Japan", De Pont foundation, Tilburg, Holland

1999

"Fame: After Photography," Museum of Modern Art, New York
"Tendance," Abbaye Saint-André d'art contemporain, Meymac, France
"Regarding Beauty: A View of the Late Twentieth Century," – "Regarding Beauty in Performance and the Media Arts", Hirshhorn Museum and Sculpture Garden, Washington; Haus der Kunst, Munich
"Kunstwelten im Dialog," Museum Ludwig, Köln
"The 2nd Bangkok Experimental Film Festival", Bangkok, Thailand
"Art at Work: Forty Years of the Chase Manhattan Collection," Museum of Fine Arts, Houston, and the Contemporary Arts Museum
"New Modernism for a new Millennium: Works by Contemporary Asian Artists from the Logan Collection," San Francisco Museum of Modern Art, San Francisco, CA
"Regarding Beauty: A View of the Late Twentieth Century," Hirshhorn Museum and Sculpture Garden, Haus der Kunst, Munich
"Ghost in the Shell: Photography and the Human Soul, 1850- 2000," Los Angeles County Museum of Art, Los Angeles, CA
"Who's That Girl," Sandra Gering Gallery, New York, Palazzo Lanfranchi, Lungarno Gambacorti, Pisa, Italy
"Skin," curated by Andrea Gilbert, Deste Foundation Center For Contemporary Art, Athens, Greece

1998

"Arret sur Image", Art&Public, Geneve
"Rene Magritte and contemporary art, an influence on ideas and facts, or the puzzle never solved", Museum voor Moderne Kunst, Oostende (Belgium)
Rencontres Internationales de la Photographie, Arles
"Electronically Yours", Tokyo Metropolitan Museum of Photography
"The 80's", Culturgest, Lisbon
"LIFESTYLE-International Art in the Border Areas of Fashion, Design, Styling, Interiors", Kunsthhaus Bregenz, Austria
"Fetishes & Fetishisms", Passage de Retz, Paris
"Issey Miyake", Fondation Cartier pour l'art contemporain", Paris
"Technotherapy", Osaka City Central Public Hall
"Tastes and Pursuits: Japanese Art in the 1990s", New Delhi National Modern Museum, New Delhi, India
"Recycling Art History", Pittsburgh Center for the Arts, Pittsburgh, PA
"La Fotografia Y La Moda," Galeria Juana de Aizpuru, Madrid, Spain
Elias Fine Art, Boston, MA
"Rosso Vivo", PAC-Padiglione d'Art Contemporanea, Milan, Italy
Luhring Augustine, New York
"A Portrait of Our Times: An Introduction to the Logan Collection", San Francisco Museum of Modern Art, San Francisco, CA

1997

"Queer-Homosexuality in Art", Kunstverein Eislingen, Eislingen/Fils
"Sous le Manteau" Galerie Thaddaeus Ropac, Paris
"Lust und Leere", Kunsthalle Vienna; Arken

Museum fur Moderne Kunst, Copenhagen; Kunsthalle zu Kiel, Germany
"Countenance", Thaddaeus Ropac, Salzburg
"Short Cuts: Links to the Body", German Occupational Safety and Health Exhibition, Dortmund
"Shasin", Kobe Fashion Museum, Kobe; Shinjuku Mitsukoshi, Tokyo; Fukuoka Prefectural
"Mirror Enough", Nolan / Eckman Gallery, New York
"Rose is a Rose is a Rose", Guggenheim Museum, New York
"Japanische Fotografie der Gegenwart", Kunsthalle Wien, Wien, Austria
"Altared Egos", Hallwalls Contemporary Arts Center, Buffalo, NY
"Spring Exhibitions", Center for Curatorial Studies, Bard College, March- April
"1 Minute Scenario", Le Printemps de Cahors. France
"About Face: Artists' Portraits in Photography", Harvard University Art Museum, Cambridge
"Selected Works from the LINC Group Collection", Gallery 400, School of Art and Design, Chicago

1996

"1996 Melbourne International Festival of the Arts," Melbourne, Australia
"Prospect '96", Kunstverein Frankfurt (exh.cat.)
"Inbetweeners", Centre for Contemporary Arts, Glasgow
"Everything That's Interesting New", Athens School of Fine Art, Athens Greece
"The Hugo Boss Prize: 1996", Guggenheim Museum SoHo, New York (exh.cat.)
"Face and Figure in Contemporary Art", Museum of Fine Arts, Boston
"Sharaku Interpreted by Japanese Contemporary Artists", touring exhibition
"Images of Women in Japanese Contemporary Art 1930's-90's", Shoto Museum, Tokyo
"Narcissism: Artists Reflect Themselves", California Center for the Arts, Escondido, CA
"The Second Asia-Pacific Triennial of Contemporary Art", Queensland Art Gallery
"10th Biennale of Sydney", Sydney, Australia
"1996 Melbourne International Festival of the Arts", Melbourne, Australia
"Everything That's Interesting Is New". Athens School Of Fine Art, Athens, Greece
"Yasumasa Morimura: From Van Gogh to Marilyn" Satani Gallery, Tokyo, Japan.

1995

"Objects, Faces and Anti-Narratives - Rethinking Modernism", Tokyo Metropolitan Museum of Photography
"Going Baroque", The Contemporary Museum, Baltimore, MD
"Cocido y Crudo", Museo Nacional Centro de Arte Reina Sofia, Madrid
"Narcissistic Disturbance", Otis Gallery, Otis College of Art and Design, Los Angeles
"Japan Today", Museum of Modern Art Louisiana, Denmark; Kunstnernes Hus, Oslo, Norway;
Waino Aaltonen Museum of Art, Turku, Finland; Lijevalchs Konsthall, Stockholm;
Osterreichisches Museum fur Angewandte Kunst, Vienna; Deichtorhallen in Hamburg
"More than Real", Royal Palace, Casaerta, Italy
"Duchamp's Leg", Walker Art Center, Minneapolis; Center for the Fine Arts, Miami, Florida.

1994

Luhring Augustine, New York
"Of the Human Condition: Hope and Despair at the End of the Century", Spiral Garden, Tokyo
"Psycho-pathology of Everyday Life", Ruth Bloom Gallery, Santa Monica
"Family Values", The Hammond Galleries, Lancaster Festival, Lancaster, OH
"Lest We Forget: On Nostalgia", The Gallery at Takashimaya, New York
"Bad Girls," The New Museum, New York
"Japanese Art After 1945: Scream Against the Sky", Guggenheim Museum SoHo, New York;
Yokohama Museum of Art, Yokohama
"Inside Out: Contemporary Japanese Photography", The Light Factory, Charlotte, NC; Kemper
Museum of Contemporary Art, Kansas city, MO
"On Nostalgia," The Gallery at Takashimaya, New York
"Persona Cognita," Museum of Modern Art, Heide
"From Beyond the Pale", Irish Museum of Modern Art, Dublin
"Quotation: Re-presenting History", Winnipeg Art Gallery, Winnipeg

1993

"Building a Collection, Part I", Museum of Fine Arts, Boston, January-July

"Dress Codes", Institute of Contemporary Art, Boston, March-May
"High Impact-After Image," Nassau County Museum of Art, New York
"Slittamenti", Aperto '93, Venice Biennale, Venice, June-October
"Montage '93", Visual Studies Workshop, Rochester, July-August; Addison Gallery of Art,
Andover, September - January 1994
"Imagemakers", Nassau County Museum of Art, Roslyn, October - January 1994
"Wit on Why: Humor in Photography", Islip Art Museum, East Islip, NY

1992

"Quotations", Aldrich Museum of Contemporary Art, Ridgefield, CT, May- September; Dayton Art
Institute, Museum of Contemporary Art, October-November
"Post-Human", Musee d'art Contemporain Pully/Lausanne, Lausanne; Castello di Rivoli, Turin;
Deste Foundation for Contemporary Art, Athens; Deichtorhallen Hamburg, Hamburg
"Homage to Spanish Still Life by Yasumasa Morimura & Miran Fukuda," Nagoya City Art Museum
"Illusions et Travestissements", A.B. Galeries, Paris

1991

"Compound of the Maniera", Machida City Museum of Graphic Arts, Tokyo
"Trans / Mission," Rooseum Center for Contemporary Art, Malmo, Sweden (exh. cat.)
"TRANS-ART", Ginza Graphic Gallery, Tokyo
"Japanese Anti-Art: Now and Then", The National Museum of Art, Osaka
"The Image of Human Body in the Past and Present", Shizuoka Prefectural Museum of Art
"Problem Series Part 2," Recent Gallery, Sapporo
"Zones of Love: Contemporary Art from Japan," Touko Museum of Contemporary Art, Tokyo; Art
Gallery of Western Australia, Perth; Art Gallery of South Australia, Adelaide; Waikato Art
Museum, Hamilton, New Zealand; Dunedin Public Art Gallery, Dunedin, New Zealand;
Museum of Contemporary Art, Sydney (exh. cat.)
"A Hybrid Garden," Bigi Art Space, Kyoto (exh. cat.)
"Metropolis", Martin-Gropius-Bau, Berlin
"Japanart", Art Gallery of Western Australia, Perth, Art Gallery of Southern Australia, Adelaide
"Problem Series Part 2", Recent Gallery, Sapporo
"Zones of Love: Contemporary Art from Japan," Toyko Museum of Contemporary Art
"A Cabinet of Signs: Contemporary Art from Post-Modern Japan", Tate Gallery Liverpool;
Whitechapel Art Gallery, London; Malmo Konsthall, Sweden

1990

"Reorienting: Looking East," Third Eye Centre, Glasgow (exh. cat.)
"Printed Art", Yamaguchi Prefectural Museum of Art
"Subversive Classicism Subverted," L.A. Louver, Venice, California
"Culture and Commentary: An Eighties Perspective", Hirshhorn Museum and Sculpture
Garden, Washington DC
"Beyond the Photography Frame: 11 Recent Works", Contemporary Art Gallery, Art Tower Mito,
Ibaraki
"Japanese Contemporary Photography - Twelve Viewpoints", Tokyo Metropolitan Museum of
Photography, Tokyo/Pavillon des Arts, Paris
"Japanische Kunst der 80 Jahre", September - November: Frankfurter Kunst; December -
January 1991: Bonner Kunstverein, Bonn; February-March: Hamburger Kunstverein,
Hamburg; April - June: Kunstlerhaus Bethanien, Berlin; July - August: Museum
Moderner Kunst, Wien
"Images in Transition", The National Museum of Modern Art, Kyoto/ The National Museum of
Modern Art, Tokyo
"Japan Art Today - Elusive Perspective/ Changing Visions", The Cultural Centre of Stockholm,
Stockholm, Sweden/The Exhibition Hall Charlottenborg, Copenhagen, Denmark/The
Helsinki Municipal Museum, Helsinki, Finland/ The Reykjavik Municipal Museum,
Helsinki, Reykjavik, Iceland
"Art of Arts Man among Men", Gallery NW House, Tokyo
"Camera Culture: Curriculum Vitae 10:18 Thomas Segal Gallery, Boston

1989

"Against Nature: Japanese Art in the Eighties", touring exhibition; San Francisco Museum of Modern Art, San Francisco; Akron Art Museum, Akron; MIT List Visual Art Center, Cambridge; Seattle Art Museum, Seattle; The Contemporary Arts Center, Cincinnati; Grey Art Gallery, New York University, New York; Contemporary Arts Museum, Houston (through February 1991)

"Art Exciting'89 - Beyond the Present", The Museum of Modern Art, Saitama/Queensland Art Gallery, Brisbane, Australia

"Europalia '89 JAPAN - Japanese Contemporary Art 1989", Museum of Contemporary Art, Ghent, Belgium

"Reorienting: Looking East", Third Eye Centre, Glasgow, Scotland

1988

"Secret Understanding of the Image", Gallery Coco, Kyoto

"ART NOW '88", Hyogo Prefectural Museum of Modern Art, Kobe

"La Biennale Di Venezia, Aperto '88", Venice, Italy

"East Meets West: Japanese and Italian Art Today, ART/LA '88", Los Angeles Convention Center

1988-87

"Photographic Aspect of Japanese Art Today, " Tochigi Prefectural Museum of Fine Arts, Utsunomiya

1987

"Panache," ON Gallery, Osaka

"Yes Art Deluxe," Sagacho Exhibit Space, Tokyo/Gallery Haku, Osaka

"November East Wind," P&P Gallery, Seoul

"Photographic Aspect of Japanese Art Today", Tochigi Prefectural Museum of Fine Arts

1986

"The 4th Kyoto Art and Craft Exhibition," Kyoto Municipal Art Hall

1985

"Smile with Radical Will," Gallery 16, Kyoto

1984

"Can't You See We Are Not Reticent?" Gallery Osaka

SELECTED BIBLIOGRAPHY:

2007

Celebrity. Scottsdale Museum of Contemporary Art, with an essay by Marvin Heiferman, page 26. (exhibition catalog)

Sakaguchi, Chiaki. "Yasumasa Morimura: Seasons of Passion / A Requiem: Chapter 1," Art Review, No. 9, February 2007. p. 137

THE Magazine, February/March 2007. p. 58

2006

ARTCO magazine, No. 166, July 2006, pp.124-127.

Desmond, Michael. "From today photography is dead: Portraiture in the digital age," ART The Eighth Square: Gender, Life and Desire in the Arts since 1960. Hatje Cantz, Germany (exhibition catalogue)

Guillemot, Michel. L'Art Moderne et Contemporain. Larousse, Paris. Pp. 260, 294.

"Impressions of Self," DRIVEN, March 2006, page 12.

Itoi, Kay. "Season of Passion," artnet.com

"Masquerade: Representation and the self in contemporary art," Museum of Contemporary Art Sydney, pp.74-79

MONTHLY AUSTRALIA, #190, June 2006, page 5.

Richer, Francesca and Matthew Rosenzweig, "No.1 First Works by 362 Artists," d.a.p., New York Vobiller, Katja (ed.) et al. UBS Art Collection: Photography. Zurich: UBS AG. Pp. 62-67.

Warren, Lynne ed. Encyclopedia of Twentieth-Century Photography, Volume 2 (G-N Index), New York: Taylor & Francis Group, pp. 1080-1083.

Yasumasa Morimura. Moscow: Gary Tatintian Gallery, Inc. with Luhring Augustine, New York. (exhibition catalogue)

"Yasumasa Morimura," NY Arts Magazine International, Vol. 11, no. 11/12. p. 292

2005

ART & AUCTION, February 2005, p. 149

ART TOUCH, February 2005, Issue 2 (text in Taiwanese)

Drucker, Johanna. Sweet Dreams: Contemporary Art and Complicity. University of Chicago Press, Chicago. 228, 230-237-, 238-239, 275.

Frieze Art Fair, Frieze Art Fair, London. 2005.

Golis, Lea. "Yasumasa Morimura. Los Nuevos Caprichos (Review)", ART ASIA PACIFIC, Summer 2005, pp.82-83

Massengill, Reed, Self-Exposure: The Male Nude Self-Portrait, New York: Universe Publishing, pp. ii & plate 79.

Mahon, Alyce. Eroticism & Art. Oxford University Press Inc., New York, pp. 262-263.

Murakami, Takashi. "Little Boy The Arts of Japan's Exploding Subculture," p. 275.

Museo de Arte Contemporáneo de Castilla y León. Colección Vol. I. León: MUSAC, pp. 55-56, 98, 476-477, 678.

"Nir Hod: Forever," Tel Aviv Museum of Art, Tel Aviv, Israel, p. 227

"Post Modern Portraiture from the Logan Collection." Vail: The Logan Collection Vail, pp. 64-65. 246-247 (exhibition catalogue).

Private View: 1980-2000. Collection Pierre Huber. Zurich: les editions JRP/ Ringier, 2005. Edited by Yves Aupetitallot. Pp. 95.

Spagnesi, Licia. "L'arte e Pura Illusione", ARTE, August 2005, pp. 36-41

"Yasumasa Morimura, 'Los Nuevos Caprichos'", TIME OUT NEW YORK, February 10-16, p. 71

"Yasumasa Morimura. Los Nuevos Caprichos", Luhring Augustine, New York, (exhibition catalogue)

21 PRINTS, 2005 (text in Japanese)

2004

"20th Anniversary Exhibition: The Copy Age-From Duchamps Thorough Warhol to Morimura," The Museum of Modern Art, Shiga (exhibition catalogue)

"Asian art heads West Artists from China, Japan And Korea are playing a prominent role in the international art world, a long developing trend that's now reached buzz proportions," www.stltoday.com, March 25, 2004

Benet, Carol. "Logan Collection at SFMOMA Offers Surprises," Allen's, January 14, 2004.+

Bergeron, Chris. "Cultural Commentary", THE DAILY NEWS, February 1, 2004, p. C1, C5.

Cotton, Charlotte. "The Photography As Contemporary Art," THAMES & HUDSON World of Art, p.194

"Crossing the Border. Mexican Inspirations at ICA," MUSEUMS BOSTON, Volume 7, No. 2, p. 46

"Confronting Tradition: Contemporary Art from Kyoto," Smith College Museum of Art, Northampton, MA, pp. 42-47 (exhibition catalogue)

"Centro de Arte Contemporanea Inhotim, Caci"

Coetzee, Mark. "Not Afraid. Rubell Family Collection," PHAIDON, pp. 68

"Culture Club," ART AND AUCTION, February 2004

"Dumb Luck: Fate. Fortune. Grace," CONDUIT, 2004

Hirsch, Robert. "Exploring Color Photography. From the Darkroom to the Digital Studio," 4th edition. McGraw Hill, 2004, p. 227

"From the Hall of Montezuma," BOSTON MAGAZINE, January 2004, p. 151

"Global Perspectives," CONCIERGE MAGAZINE, Winter 2004, p.17

"La Gui Cas Madrid para el arte ahora mismo." Obra Social, Madrid, Spain I, p. 49

Manson, Penelope. "History of Japanese Art," 2nd edition revised by Donald Dinwiddle, Pearson Prentice Hall, 2004, p. 389

McQuaid, Cate. Review of "Made in Mexico" at the ICA, THE BOSTON GLOBE, January 23, 2004, p. C13, C18.

"Mexican Wave," ARTREVIEW, State of the Art section, December/January 2004, p. 18

Millis, Christopher. "Rough Trade: The ICA's Mexico state of mind", THE BOSTON PHOENIX, January 30, 2004, Arts p. 11.

Perez, David. "La Certeza Vulnerable. Cuerpo y Fotografia en el Siglo XXI," FotoGGafia, p.73
 "Pespective@25. A Quarter Century of New Art in Houston," Contemporary Arts Museum Houston, 2004, p. 87

"Supernova. Art of the 1990s from the Logan Collection," San Francisco Museum Of Modern Art, D.A.P. / Distributed Art Publishers, INC, New York, p. 127, 136-137

"Takarazuka: The Land Of Dreams," Suntory Museum, Osaka. (exhibition catalogue)
 THE ART NEWSPAPER, February fairs section, February 2004, p. 19

Vicario, Gilbert. "Made in Mexico. Institute of Contemporary Art Boston," D.A.P., pp.68-73 (exhibition catalogue)

Williams, Gilda. "What Are you Looking At," TATE ECT., issue 2, Autumn 2004, pp. 26-33

West Shearer. "Portraiture," Oxfort History of Art, 2004, pp.204-211

2003

"Amazing Pictures," THE SANTA FE'S MONTHLY MAGAZINE OF THE ARTS, February-March

"Constructed Realities: Contemporary Photography," Orlando Museum of Art, pp. 4-5 (exhibition catalogue)

"Curve. The Female Nude Now," Universe, 2003, pp. 148-149

"Daughter of Art History. Photographs by Yasumasa Morimura." New York: Aperture.

Kalb, Peter. "H.H. Arnason. History of Modern Art. Painting Sculpture, Architecture, Photography. Fifth Edition", Prentice Hall, Inc., 2003, p. 759

"Insights/Dialogues," Colorado Contemporary Arts Association, p. 13 (booklet)

Johnson C., Patricia. "Best of The East", HOUSTON CHRONICLE, Sunday, March 2, p. 8-9

Lacayo, Richard. "The Rise and Rise of Asian Art", TIMES, March 31, 2003, pp. 184-186

McQuaid, Cate. "Something Borrowed," THE BOSTON GLOBE, Weekend Art & performance, Friday, May 30, 2003, pp.C15-C18

"Masquerade," Jonh Michael Kohler Arts Center, p. 3 (exhibition booklet)

Marsh, Margaret. Watts, Michelle. Mayon, Craig. "A.R.T. Art, Reaseach, Theory," Second Edition, Oxford, 2003, pp. 16-17

Penalas, Seve. "Mythology and Genealogy", Autorretratos, Self-Portraits, Exit No. 10, pp. 68-73

"Subjective Realities. Works from the REFCO Collection of Contemporary Photography," published by the REFCO Group, LTD., New york and Chicago, 2003, pp. 170-171

"The Art World II: Border Patrol," THE BOSTON PHOENIX, December 12, 2003, p.6

"The History of Japanese Photography," The Museum of Fine Arts, Houston, Yale University Press, p.261, p.294-295, p. 350-351 (exhibition catalogue)

West, Shearer. "Portraiture," Oxford History of Art, p. 211

2002

Braque, Dominique. "Mauvais Genre(s) erotisme, pornographie, art contemporain", Edition du Regard, Seuil, 2002, pp.96, 113-119 (French)

Delbanco, Nicolas. "In Praise of Imitation. On the sincerest form of flattery", HARPER'S MAGAZINE, July 2002, pp. 57-63 (illustration)

Folie, Sabine and Glkasmeier, Micheal. "Tableaux Vivantes: Lebende und Attituden in Fotografie, Film und Video", Kunsthalle Wien, May 24-August 25 2002, pp. 154-157 (exhibition catalogue)

Hunt, David. "Self Evident. Artists portray their favorite muses: themselves, Smock, Volume 2, No. 1, Winter 2002, pp. 66-69

Luci-Smith, Edward. "Art Tomorrow," published by Terrail, p. 69

"Modern Art Museum of Fort Worth 110," p. 265 (exhibition catalogue)

Melo, Alexandre. "Arte Pos - 11 Setembro", EXPRESSO, April 13 2002, pp. 71-74 (article in Portugese)

Randall Thomson, Teri. "Frida on His Mind", Pasatiempo/The Santa Fe New Mexican, February 15-21 2002, cover story, pp. 18-19, 22

SITE SantaFe, exhibitions program, Winter/Spring 2002

"Short Stories on Photography. The Joseph and Elaine Monsen Collection at the Henry Art Gallery," Faye G. Allen Center for the Visual Arts, p. 37 (exhibiton catalogue)

Smith Ridley, Julia. "Greensboro, North Carolina," ART PAPERS MAGAZINE, Reviews Southeast section, November-December 2002, p.43

Sonkin, Rebecca. "Morimura Double Shot a Success", Art & Auction, Marketfile, show review, p.107

THE MIAMI HERALD, Art Basel Calendar, December 1, 2002, p. 8AB.

The Logan Collection A Portrait of our Times. A Collector's Odyssey and Philosophy," p.18, pp.105-106

The Santa Fe's Monthly Magazine of the Arts, February/March 2002

"This is a Party!", EXIT, No. 5, 2002, p. 161 (illustration)

Tobin, Richard. "Thomas Demand and Yasumasa Morimura", The Santa Fe's Monthly Magazine of the Arts, April 2002, exhibition review, p.41

Tuchman, Phylliss. "A Transforming Experience," DAILY NEWS, Friday November 15, p. 75

2001

ABBILD, Recent Portraiture and Depiction, Springer-Verlag, Vienna, Austria (exhibition catalogue)

"Crossculture Facts: Yasumasa Morimuras Rollenspiele, Frida Kahlo, Actress, Daughter of Art History", Artinvestor, No. 3: 30-4

Dan Bishoff, "face to face with some startling visages," The Sunday Star-Ledger, April 8, Spotlight: 1-2

Der Spiegel, exhibition review, 45 / 2001, p.256

Espinoza Micheal, "Senora Morimura, The next best thing to being Frida Kahlo is being Frida Kahlo", Detour, Fall Fashion, p. 135

FleArt.com, Special Report, show review (inTaiwanese)

Halpert Hay, Peter. "Image Conscious. Contemporary Dealers look at-and to- photography", Talk of the trade section, Art & Auction, December, Fall Sales, pp. 72-74

Honigman, Ana. "Yasumasa Morimura Luhing Augustine", Flash Art, November-December, show review, p. 94

"Japan's Man of Many Faces", Newsweek Magazine, August 6: 5

Kim, Jinyoung. "Four Portrait Photographers", Haute, Volume 8, No. 85, October, pp.80-84 (illustration), Korean publication

Kyuryodo, "The Ginza Art Space 75-00", Contemporary Art, text in Japanese, illustrations, pp. 142-43, Shiseido Co. LTD.

Letran Vvian. "Reworking the Movies Into Fine Art", LOS ANGELES TIMES, Friday September 21 "Luhing Augustine Gallery", International Exhibitions, show review, Japan, Issue 1, October-November, 2001, p. 136 (illustration)

Marco Ligas Losi, "Don DeLillo", Tema Celeste, Art Life, Summer, pp.104-105, illustration

"Morimura Self-Portraits: An Inner Dialogue with Frida Kahlo", Hara Museum of Contemporary Art Catalogue, Contemporary Art Catalogue, July-September 30

Nakamura Marie-Pierre, "New York Femmes", Art Actuel, No. 16, September-October: 64-5

Princenthal, Nancy. "Yasumasa Morimura At Luhing Augustine", Art in America, December, pp. 110-111

Pappalardo, Bethany A. "Yasumasa Morimura Luhing Augustine", Tema Celeste, reviews section, November-December, p. 78 (on-line article, www.temaceleste.com)

Smith Roberta, "Yasumasa Morimura, Art in Review", The New York Times, September 21: E30

2000

"Art at Work. Forty Year of the JP Morgan Chase Collection," The Chase Manhattan Corporation, 2000, pp. 218-219

Camhi, Leslie, "A Forgotten Gender Bender", ARTnews, Vol. 98 No. 10: 168-170

Cabello/ Carceller, "Las mil caras de la Historia", Photo Periodico, Ano III, No. 9, June, cover: 12-13

"D. MacCash, "New developments, CAC surveys the state of the art of photography, The Times Picayne, Friday July 14th

"Fundacion Telefonica: Yasumasa Morimura Historia Del Arte," Madrid, Spain, exhibition catalogue

Goodman, Jonathan, "Yasumasa Morimura, Daughter of Art History", Contemporary Visual Arts, Issue 26: 70

Hunter, Sam, John Jacobus, and Daniel Wheeler, "Modern Art," New York: The Vendome Press

Linduff, Katheryn M.; Schultz, Bernard; Wilkins, David G., "Art Past Art Present," 4th edition, Upper Saddle River, NJ: Prentice Hall
New Observations, Winter, Issue #124, cover illustration
Poshyananda, Apinan, "Positioning Contemporary Asian Art," Art Journal, Vol. 59, No. 1, Spring: 10-13, illus.
Smith, Joel, "Making Light: Wit and Humor in Photography," The Frances Lehman Loeb Art Center, Vassar College, exhibition catalogue
"The face of change 100 years of self portraits", Lis/01 Magazine, Spring/Summer: 126-127
Warr, Tracey and Jones, Amelia (ed.), "The Artist's Body", Phaidon Press:36-37,247, 259,155,2-3
Williams, Gregory, "Making History," ArtByte, January / February, Vol. 2 No. 5: 60-7

1999

D.P., "Putting Themselves in the Picture", The Art Newspaper, No. 95, September: 72
Donovan, Sharon, "Cajun Modern", Metropolitan Home, March/ April: 136-137
"Gallerioita keroksittain", Petr Rehor, Taide Art Magazine, June: 20-21
Glueck, Grace, The New York Times, Friday, October 8: E37
Halle, Howard, "Dude Looks Like A Lady", Time Out New York, Sept. 23-30, Issue No. 209: 62
"Male/ Female", Aperture 156, Summer: 58
Madoff, Steven Henry, Time Magazine, September: 25/26
"New Modernism for a new Millennium: Works by Contemporary Asian Artists from the Logan Collection", San Francisco Museum of Modern Art, San Francisco, exhibition catalogue
"October Art Listings", Shout Magazine, October: 14
"Regarding Beauty: A View of the Late Twentieth Century", Hirshhorn Museum and Sculpture Garden, Haus der Kunst, Munich, exhibition catalogue
"Skin," Deste Foundation Center For Contemporary Art, Athens, Greece, text by Andrea Gilbert, exhibition catalogue
"Visiting New Chelsea with Cecilia Dean", Marie Claire Japan, December, No. 7: 52-3
"Who's That Girl", Sandra Gering Gallery, New York, Palazzo Lanfranchi, Lungarno Gambacorti, Pisa, Italy, exhibition catalogue

1998

Ackley, Clifford S. "Photolmage, Printmaking 60's to 90's", Museum of Fine Arts, Boston: 83
"A Portrait of Our Times: An Introduction to the Logan Collection", San Francisco Museum of Modern Art, San Francisco, exhibition catalogue
Barclay Morgan, Anne. "Rose is a Rose is a Rose", Camera Austria 59/60: 133-134
Danto, Arthur C. "On the Rights of those Photographed" (photo only), TEMA CELESTE, March-April: 40
Farmer, John Alan. "Devotion", art journal, Spring issue: 68,75
"Flash Art News", Flash Art, May-June, 1998: 46
Goldberg, Roselee. Performance Living Art Since 1960, Abrams, 1998, p. 123
Juxtapoz, Erotica, Volume II: 56
Madoff, Steven Henry, "Pop Surrealism", Artforum, October: 120
"Master Breasts", Aperture Foundation, Inc., New York: 84
"Recycling Art History", Pittsburgh Center for the Arts, Exhibition catalogue.
"Summer Preview", Artforum, May 1998: 70
"Self-Portrait As Art History"; Museum of Contemporary Art, Tokyo; National Museum of Modern Art, Kyoto; Marugame Inokuma Museum of Contemporary Art, Kagawa-exhibition catalogue

1997

"1 Minute Scenario", Le Printemps de Cahors, France, Exhibition catalogue
Annear, Judy. "Peepshow: Inside Morimura's Looking Glass", ART ASIA PACIFIC, No.13
Avgikos, Jan. ARTFORUM, April: 90-91
HALBJAHRESPROGRAMM: AUSSTELLUNGEN 1. JAHRESHALFTE 1997, Kunsthalle Wein
Schjeldahl, Peter. "Who's the Boss?", THE VILLAGE VOICE, December 24.
Hicks, Robert. "A Japanese View of Western Film Goddesses", THE VILLAGER, December 25
Johnson, Ken. "Eyes on the Prize", ART IN AMERICA, April: 41-45, 135
Kutner, Janet. "Looking back while moving ahead", THE DALLAS MORNING NEWS, May 25.
Kutner, Janet. "Shutter to think this is reality", THE DALLAS MORNING NEWS, Saturday, October 4, p. 1C

LUST UND LEERE: JAPANISCHE PHOTOGRAPHIE DER GEGENWART, Kunsthalle Wien
exhibition catalogue

NEW ART, Eds. Roxana Marcoci, Diana Murphy, Eve Sinaiko. Harry N. Abrams: New York
"Rose is a Rose is a Rose", Exhibition catalogue, Guggenheim Museum, New York
"Sleepy-Time Art", THE NEW YORK TIMES MAGAZINE, December 8
Stephen Greco, "Art & Fashion's Delicate Dance", ARTnews, Sept. 1997, pp. 120-3
"Yasumasa Morimura, Actor/Actress". The Contemporary Arts Museum, Houston, Exhibition
catalogue.
"Yasumasa Morimura", Juxtapoz, Winter, pp. 23-25

1996

THE NOW ART BOOK. Japan: Shiseido and Korinsha Press & Co., Ltd.
Cantor, Judy. "The Artist Stripped Bare" THE NEW YORK TIMES, February 8: 63-65.
Gumpert, Lynn. "Glamour Girls", ART IN AMERICA, July: 62-65.
Benaim, Laurence. "La Mode en Capitales", LE MONDE, Oct. 10: 1
"Style and Gossip", MARIE CLAIRE, November: 85
Brubach, Holly. "But Is It Art?", THE NEW YORK TIMES MAGAZINE, November 17: 67
"The Hugo Boss Prize", GUGGENHEIM MAGAZINE, Fall: 8
Bloom, Amy. "A Face in the Crowd", VOGUE, December: 292-297
Colman, David. "More, More, Morimura", INTERVIEW, December: 68
Cotter, Holland. "A SoHo Sampler: Short List for Prize", THE NEW YORK TIMES, Friday
November 22: C26
Holch, Allegra. "Pleats Please: A Canvas for Guest Artists". WOMENS WEAR DAILY,
Oct. 8: 20
Smith, Roberta. "Seeing 3 Images in One Face", THE NEW YORK TIMES, Friday December 6
ELLE: SPECIAL FEATURE, No.145, November, with Issey Miyake

1995

Bryson, Norman. "Morimura 3 Readings." ART + TEXT, 1995, No. 52
"Cocido y Crudo". Museo Nacional de Arte Reina Sofia, Madrid, exhibition catalogue.
Friis-Hansen, Dana. "Yasumasa Morimura, Rembrandt Room." FRIEZE, January: 57-8
"Going For Baroque". The Contemporary Museum, Baltimore, MD, exhibition catalogue
Turner, Elisa. "Exhibit Shows How Many Artists Stand on Duchamp's 'Leg'" THE HERALD,
December 3: 11-21
Weil, Benjamin. "Territories: Yasumasa Morimura." ATLANTICA, January: 138-43

1994

Bryson, Norman "Mother (Judith II)." ARTFORUM, January, 70-1
Cotter, Holland "Lest We Forget: On Nostalgia", THE NEW YORK TIMES, May 27: C24
"From Beyond the Pale: Art and Artists at the Edge of Consensus". Irish Museum of Modern Art,
Dublin, exhibition catalogue.
"From Beyond the Pale." FLASH ART, November -December: 36
Harrison, Helen "Wit on Wry: Humor in Photography." THE NEW YORK TIMES, December 26
"Inside Out: Contemporary Japanese Photography." The Light Factory, Charlotte, NC, exhibition
catalogue.
"Japan's Avant-Garde Makes Its Own Points." THE NEW YORK TIMES, September 16: C25
Lipson, Karin "A Barrel of Photographic Laughs: Absurdity on Film." NEWSDAY, December 31
Plagens, Peter. "Living on Tokyo Time." NEWSWEEK, September 26: 65
"Rembrandt Room" Hara Museum of Contemporary Art, Hara, exhibition catalogue.
Rugoff, Ralph "Playing Ourselves: Images from the Act of Life." L.A. WEEKLY, February 4-10
Stevens, Mark. "Made in Japan." NEW YORK, September 26: 109-10
"Transformers". Independent Curators Incorporated, travelling exhibition, exhibition catalogue

1993

Baker, Kenneth. "When clothes don't make the man." SAN FRANCISCO CHRONICLE, May 24
Dougherty, William. "OCA's 'Dress Codes'; Where Guys Are Dolls." HARVARD CRIMSON,
April 8
Drucker, Johanna. "Simulation / Spectacle: Beyond the Boundaries of the Old Avant-Garde
and Exhausted Modernism." THIRD TEXT, Summer 3-16

Hegen, Charles. "Reinventing the Photograph." THE NEW YORK TIMES, Sunday, January 31: 1-29

Katheson, Kathy. "Are you what you wear?" THE IMPROPER BOSTONIAN, March 17-30: 12

Miller, Francine Koslow "Currents '93: Dress Codes." ARTFORUM, November

New Season Shows at the Foundation Cartier." FLASH ART, May/June:102

"Nine Face." Foundation Cartier pour l'art contemporain, Jouy-en Josas, exhibition catalogue

Perree, Rob "Morimura Dringt de Westerse Kunst Binnen." KUNSTBEELD, No. 5: 36-8

Stapen, Nancy. "At the ICA, it's guys as dolls." THE BOSTON GLOBE, March 7: B31, 36, illust

"Yasumasa Morimura: New Image Technique." BT, July: 1-9

1992

"Japan Today." FLASH ART, March/April, special edition focusing on Japanese contemporary

MacRitchie, Lynn. "Japanese artists tune into the west." THE FINANCIAL TIMES, January 3:7

1991

Buck, Louisa. "A Double Take." THE LONDON TIMES SUNDAY MAGAZINE, December 8: 66-9

Graham-Dixon, Andrew. "Worlds Apart." THE INDEPENDENT, November 12:16

Hagen, Charles. "Yasumasa Morimura at Luhring Augustine." THE NEW YORK TIMES, November 29:C26

Levin, Kim. "Voice Choices: Yasumasa Morimura". THE VILLAGE VOICE, Dec. 10 1991

Messler, Norbert. "Berlin: 'Metropolis'." ARTFORUM, Summer: 101-3

1990

Brenson, Michael. "When self-consciousness became king." THE NEW YORK TIMES, February 18:35

"Gaining Face: Japan's Artists Emerge." ARTNEWS, March: 142-47 1990

Heartney, Eleanor. "Mixed Messages." ART IN AMERICA, April: 213-18 1990

Larson, Kay. "Made in Japan." NEW YORK MAGAZINE, October 1: 63-4 1990

Lutfy, Carol. "Morimura: Photographer of Colliding Cultures." INTERNATIONAL HERALD TRIBUNE, March 2

MUSEUM COLLECTIONS:

The Israel Museum

PRIVATE COLLECTIONS:

Rubell Family Collection, Miami, Florida

The Logan Collection, Vail, Colorado