Press Release

Jassu Kaneko and Satoru Hoshino
19th May to 30th June 2007
In this joint show, two internationally renowned Japanese artists will be showing their recent work together for the first time.

Jassu Kaneko (b.1951 Kawasaki) has carefully constructed hybrid forms, which often use actual bark from the trunks of oak trees. Kaneko continues to work with Limoges porcelain, making scroll-like wall pieces which are wrapped by curved wooden tree sections. Usually, the bark partially covers the clay form, but in one piece, a layer of clay encloses the oak, as if the folded porcelain has decided to remain sitting on a log. There are often traces of wood-burrowing insects in the bark surface, suggesting the absent presence of these tiny creatures. Another way in which Kaneko suggests that these sculptures are like living things, is his inclusion of meticulous pairs of small seedlings. These perfect tiny leaves seem to be growing out of the pristine white surface and looking at these pieces, it is almost as if the white porcelain is sprouting with new life. As in his previous works, he continues to melt pieces of glass in the firing, but juxtaposed with the protruding, delicate buds it seems as if the small ceramic plants are weeping coloured tears. This also suggests the appearance of sap oozing from a tree, again referring to natural processes of growth and decay. Kaneko is attempting to articulate the intimate relationship between nature and what is manmade, something he feels is much more evident in Japanese than European culture. He explained that people see themselves as more in balance with the natural world in Japan, a relationship he describes as ‘50/50’. These extraordinary pieces invite thoughtful reflection on what it means to be human and alive in an increasingly technological world.

In contrast, Satoru Hoshino (b. 1945 Yokohama) produces works which seem to explode with unbridled energy. After ‘The Birth of Bubbles’ in 2002, he then worked on a series of works titled ‘Black Horse in the Dark’. Always using black clay, Hoshino’s large sculptures are full of fascinating contradictions. They have a naïve and clumsy quality, like thumb pots made by novice ceramicists, but they are actually sophisticated, ambitious structures built up from many densely finger-embossed layers. He manages to retain the innocence of a child’s expressiveness but while there is something anarchic and playful about his uneven, forms, they also seem to refer to the alarming cacophony of the Tower of Babel. It is as if something in the dark clay is clamouring to be heard and silent, ominous sound is made visible in dramatic eruptions on the walls of the gallery. Hoshino’s wall pieces are dramatic, passionate displays of what seems like an unstoppable life force. Made of hundreds of hand-pressed fragments, the haptic quality of his wall works is paramount. After his studio was engulfed by mud a few years ago, it may be that he is attempting to ‘match’ nature, and Like Kaneko, is engaging with the power and beauty of natural forces. These are exciting, vivid pieces which also seem to encapsulate living energy in their combination of the gestural and the formal. This Hoshino‘s fifth show in De Witte Voet and this current show acts as a mini-retrospective.

© Siobhan Wall 2007

