Press Release

Satoru Hoshino

'Beginning Form with Spiral - Spring Snow 09'

7 February to 15 February 2009

Galerie de Witte Voet celebrates a new exhibition of works by leading Japanese ceramic artist Satoru Hoshino.

Beginning Form with Spiral - Spring Snow 09 captures some exciting developments in Hoshino’s oeuvre. The coiling, or as Hoshino describes it ‘spiral structure’, of the fluctuated, growing and standing forms remains, but the black stoneware for which he is known is replaced by a palette of blues and whites. In Hoshino’s earlier investigations into the innate qualities of clay, he focused on form and structure. More recently, the artist has been experimenting with the many possibilities of color with glazes. “Color is a very important quality of ceramics. Form is inherent to all sculpture but ceramics have a special power through texture and color by firing,” explains the artist.
It is clay itself which inspires Hoshino’s work. The pieces evolve organically with no pre-meditated outcome in mind. The artist describes this process as ‘a conversation’ between himself and the material. “Clay is a special substance from nature; it's not just material for making form. I want to uncover that energy and life,” Hoshino states.

Hoshino prefers the term ‘ceramic object’ or just ‘ceramic’ over ‘ceramic sculpture.’ Unconcerned with any prejudice towards ceramic art in the contemporary art world, he explains that in Japanese culture, the tradition of ceramics is highly prized and respected. Hoshino admits while his earlier works ‘fit into’ the contemporary art scene, he is now purely interested in the forces held within clay and the potential of ceramics.

Inspired by seeing snow on a mountain, Spring Snow is a metaphor for 'melt'. 'Melt' is an important element of ceramics. Ceramics are made by melting quartz in clay and glazes with firing. Hoshino’s cyclonic structures are often described as primordial, recalling the volcanic earth at the dawn of time or perhaps a prophetic vision of the future when the environment strikes back. The artist's curiosity about the order and chaos of nature is strongly connected to his passion for clay. The phenomenon of fractals has become a fascination. Fractals refer to the shapes found in nature which are ‘self similar’, such as trees. This means that no matter how closely you look at them, the parts resemble the whole. Hoshino’s objects embody this same sense of organic formulas.
Spring Snow is a wonderful opportunity to experience the work of a visionary artist in an intimate space. Hoshino says of his ceramics, “They are like clouds; people see different images in them.”
This special exhibition runs for only one week. Don’t miss this brief chance to let Hoshino’s works reveal themselves to you.
Gwyneth Donlon 2009©
