

第10回 SICF

(スパイラル・インディペンデント・クリエイターズ・フェスティバル)

会期：2009年5月2日(土)～5日(火・祝) 11:00～20:00 (最終日は19:00まで)

会場：スパイラルホール (スパイラル 3F)

〈同時開催〉SICF 10th Anniversary グランプリアーティスト展 **00-08**

会期：2009年4月28日(火)～5月5日(火・祝) 11:00～20:00

会場：スパイラルガーデン (スパイラル 1F)

未来へ向けて新たなクリエイションを発信する若手と、歴代グランプリ受賞者が競演

スパイラルでは、2009年5月2日(土)～5日(火・祝)まで、第10回SICF(スパイラル・インディペンデント・クリエイターズ・フェスティバル)を開催いたします。

SICFは、次代を担う若手クリエイターの発掘を目的に2000年にスタートし、今年で10回目を迎えます。スパイラルホールに設置した50のブースを舞台に、書類審査を通過した100組が2日間ずつ2会期にわけて作品のプレゼンテーションを繰り返します。美術、デザイン、ファッションなどのさまざまなジャンルの作品が溢れ、お祭りのような雰囲気の中で若手クリエイターの作品を楽しむことができるゴールデンウィーク恒例のアートフェスティバルです。

SICFは、アートに関心のある全ての来場者の方々に、クリエイターとの出会いを楽しんでいただけることを目指しています。プロデビューを目指す若き才能にいち早く出会える場であると同時に、ブースに常駐しているクリエイターと直接会話ができたり、出品作品を購入できたりと、さまざまなコミュニケーションの楽しみを用意しています。一方で、優秀作品には顕彰を設けており、出展作家たちにとっては、活躍の場を広げるまたとない機会にもなります。

今回は、ゲスト審査員にコスチューム・アーティストのひびのこづえさん、第1回からSICFの会場構成を手掛けている建築家の松永英伸さん、レギュラー審査員として森美術館館長の南條史生さんをはじめとする計6名の審査員が決定しています。

第9回SICF会場風景(撮影:市川勝弘)

グランプリ受賞者は、副賞としてスパイラルの広報誌「スパイラルペーパー」で作品を発表できるほか、青山通りに面したスパイラル1Fのショウケースで2009年秋に個展を開催できるなど、活動の幅を広げるさまざまなチャンスが待っています。

また、4月28日(火)～5月5日(火・祝)まで、SICF10周年を記念して、スパイラルガーデンにて「SICF 10th Anniversary グランプリアーティスト展 00-08」を同時開催します。グランプリを獲得した歴代の受賞作家9名が、その後の活動の集大成ともいえる作品を発表。時を経てさらに成長した歴代のグランプリ受賞者たちと、未来へ向けて新たなクリエイションを発信する第10回SICF出展クリエイターとの競演にご期待ください。

掲載や取材に関するお問い合わせは、下記までご連絡ください。

スパイラル/株式会社ワコールアートセンター 広報部 担当 加藤、清水
TEL 03-3498-5605 FAX 03-3498-7848
〒107-0062 東京都港区南青山 5-6-23
E-mail press@spiral.co.jp WEB www.spiral.co.jp

第10回SICF参加クリエイター

A 日程(5月2~3日) 50組

岡部史朗(映像)
 YUMI TERAUCHI / 寺内ユミ(ART&DESIGN)
 のぐちみか(陶造形作品)
 Manic(アクセサリー&ジュエリー)
 (祝)シュク・エ・クール(ギフトカード・イラスト)
 ignition(工芸雑貨販売の為の演出とその衣装)
 重田淑子(フルーツ&ベジタブルカービング)
 鹿野氏郎(Painting)
 Keisuke Takeda(絵画)
 松本 豪(写真)
 遠藤和希子(絵画)
 酒井 翠(インスタレーション)
 桑田真由子(Mayuko Kuwata)(銅版画・イラストレーション)
 高田 泉(インスタレーション)
 ヨシダエミ(立体インスタレーション)
 齊藤潤一(彫刻)
 YUJI YAMADA(コラージュ)
 渡邊 トシフミ(美術)
 Ousia(インスタレーション)
 青木 意芽滋(美術)
 マツ(絵画とイラストレーション)
 岡田麻莉子(絵画)
 かなやまひろき(平面作品)
 安東和之(アート)
 みきなぎさ(磁器絵付)
 hironoc collage (ecollage)(shose clip)
 坂井 牧人(レリーフ)
 平 慎介(絵画)
 タダジュンイチ(ファッション アート)
 香村茉友(染織)
 西尾真代(平面)
 岩淵幸子(ガラス)
 伊藤和代(絵画)
 やまもとかな(布銅板画)
 柿本光枝(絵画とドローイング)
 秦 雅文(インスタレーション)
 名雪宏治(革小物)
 藤本 雄策
 hacogumi(紙立体)
 chilali(ペーパーカットワーク)
 境貴雄(工作和菓子)
 石田寛子(ガラスと写真)
 BLOCKBUSTER(ナンセンスなメディアアート)
 北條裕人(現代アート)
 松本尚(インスタレーション)
 衛藤隆弘(グラフィックアート)
 佐々木 翼(ささき たすく)(彫刻)
 菅野 一剛(ファブリック・アーティスト)
 百瀬 文(油絵)
 メインナイン manenine(ぬいぐるみ)

B 日程 (5月4~5日) 50組

栗 真由美(現代美術)
 長島勇太(観客参加型インスタレーション)
 保良 雄(アート)
 関智美(空間)
 Atto.Um Pardal(Jewelry)
 さいき しょうこ(インスタレーション)
 fujimoto tetsuya(インスタレーション)
 ドキドキクラブ(映像)
 見谷カラス(日本画)
 eventum(インスタレーション)
 高澤そよか(ガラスと空間)
 和田浩基(絵画)
 杉野桂介(アート)
 高島 亮三(輪廻塔)
 モモルディカ(インスタレーション)
 宮田聡志(インスタレーション)
 FUJI TATE P(ファッション)
 島さゆり(陶芸)
 後藤洋平(立体)
 横倉裕司(彫刻)
 文-boon(ミクストメディア)
 野辺ハヤト(ペインティング)
 Sparkling Garden フジモトアヤ(テキスタイルアート)
 耕(インスタレーション)
 有留 拓人(oil painting)
 木村商會(マトリョーシカ人形)
 長谷川 迅太(craft)
 suika(デザイン)
 ウムラウト(インスタレーション)
 COCOA LIFE MAGIC(グラフィックアート)
 高野 貴永(絵画)
 新垣美奈(平面)
 小椋山聡子(インスタレーション)
 ニッタシンジ(平面)
 タマムラカナ(アート)
 Shojiro Yamaguchi(オブジェ)
 高橋杏里(イラストレーション)
 鎌田あや(インスタレーション)
 大洲大作(写真によるインスタレーション)
 STUDIO KAZ / 和田浩一(プロダクトデザイン)
 melacotta(フリップブック)
 Shujiworks(皮革作家・レザーアーティスト)
 YUSE(プロダクトデザイン)
 鶴見ツル(クラフト/インスタレーション)
 海老原祥子(インスタレーション)
 空地スペシャル(インスタレーション)
 大川 春雪(炭の造形)
 Karimeroo(アート)
 タカシマユカ(手芸アート)
 佐藤亮太(絵画)

第9回 SICF 各賞受賞者招待ブース

グランプリ 藤井秀全 ※「SICF 10th Anniversary グランプリアーティスト展 00-08」へ出展します。
 準グランプリ 吉田慎司
 オーディエンス賞 Dan Hards、RYUZO 三(川楚龍三)、
 審査員賞 浅井隆賞:橋智哉、佐藤尊彦賞:後藤俊幸、ハワード・リクター賞:岩崎秀雄、
 ひびのこづえ賞:Rico、村田真賞:植田工、スパイラル奨励賞:瀧澤潔

顕彰について

国内外の幅広い分野でクリエイションに携わる審査員が選ぶ各賞のほか、来場者の投票で決まるオーディエンス賞を授与しています。受賞者には、以下の特典が授与されます。(発表は最終日)

◇グランプリ	スパイラルでの作品発表 スパイラルペーパーでの紹介 次回 SICF への出展招待
◇準グランプリ	次回 SICF への出展招待
◇オーディエンス賞	次回 SICF への出展招待
◇審査員賞各賞	次回 SICF への出展招待

審査員情報**<ゲスト審査員>****ひびのこづえ(コスチュームアーティスト)**

東京芸術大学美術学部デザイン科視覚伝達デザイン卒業。
コスチュームアーティストとして広告、演劇、ダンス、バレエ、映画、テレビなどその発表の舞台は多岐にわたる。
毎日ファッション大賞新人賞、資生堂奨励賞ほか展覧会多数。
教育テレビ「にほんごであそぼ」「からだであそぼ」のセット衣装を担当中。
www.haction.co.jp/kodue/home.html

松永英伸(建築家)

1989年から1996年まで原広司+アトリエファイ建築研究所勤務後、1997年(有)一級建築士事務所クリップを共同設立。第2回リビングデザイン賞・グランプリ(1997年)、第5回ジャパンアートスカラシップ・グランプリ(1997年)、越後妻有アートトリエンナーレ2000松之山公募・グランプリ(2000年)、あずみが丘東街並みアイデアコンペ・グランプリ(2004年)、第2回住まいの外観コンペティション・日経アーキテクチャ賞(2007年)など受賞多数。2000年にスタートした第1回からSICFの会場構成を手掛ける。
www.clip-lab.jp

<レギュラー審査員>**浅井隆(アップリンク主宰) [第1回目から毎年審査]**

87年にアップリンクを設立。デレク・ジャーマン監督『BLUE』『ザ・ガーデン』、黒沢清監督『アカルイミライ』、矢崎仁司監督『ストロベリーショートケイクス』などをプロデュース。アカデミー賞にノミネートされたセルゲイ・ポドロフ監督『モンゴル』ではアソシエイト・プロデューサーを務める。渋谷区宇田川町に映画館、イベントスペース、ギャラリー、カフェレストランのあるカルチャー・コンプレックスというコンセプトとの元にアップリンクの拠点となるスペースを運営する。また08年よりオープンした文化的多様性サイト『webDICE』の編集長を務める。 www.uplink.co.jp

佐藤尊彦(ビームス商品本部 メンズ統括部 係長) [第5回から毎年審査]

BEAMSが誇るハイファッションの殿堂、International Gallery BEAMSのショップディレクション補佐として商品提案やエキジビション等の企画立案を行なう。またBEAMSとアートの接点、B GALLERYの代表の他、N.Yのインディペンデント雑誌「Lid Magazine」、イギリスのロックフォトコレクティブ「Rockarchive」の日本担当を兼任。 www.beams.co.jp

南條史生(森美術館館長) [第1回～第8回まで審査]

ヴェニスビエンナーレ日本館のコミッショナー(1997年)、ターナープライズ審査員(1998年)、横浜トリエンナーレ2001アーティストティックディレクター(2001年)、ヴェニスビエンナーレ金獅子賞審査員(2005年)、シンガポールビエンナーレアーティストティックディレクター(2006年及び2008年)などを歴任。1995年「新宿アイランド・アート計画」、1999年「博多トリエンナーレ・アートプロジェクト」などパブリックアートの分野でも活躍。2006年11月より森美術館館長を務める。

岡田 勉(スパイラル・チーフキュレーター)

1988年(株)ワコールアートセンター入社。同社が運営する複合文化施設「スパイラル」のギャラリー担当。現在は同チーフキュレーター兼アートプロデュースマネージャー。
スパイラルで行われる現代美術展の企画、プロデュースを始め、他の施設のための展覧会企画、パブリックアートのプロデュースなどを手がける。2005年に行われた「愛・地球博」の公式アートプログラム事業のキュレーターを務めた。
また、横浜市が横浜開港150周年を記念して整備する「象の鼻パーク」内に設置するアートスペース「象の鼻テラス」(6月2日オープン)のアートディレクターを務める。

展覧会概要

第10回 SICF(スパイラル・インディペンデント・クリエイターズ・フェスティバル)

会 期: Aグループ 2009年5月2日(土)、3日(日・祝) 11:00~20:00
Bグループ 2009年5月4日(月・祝)、5日(火・祝)11:00~20:00
※但し最終日(5月5日)は19:00まで

会 場:スパイラルホール(スパイラル 3F) 〒107-0062 東京都港区南青山 5-6-23
東京メトロ銀座線・千代田線・半蔵門線 「表参道」駅 B1 出口すぐ

料 金:1日券/一般 700円 学生 500円
4日間フリーパス/一般 1,500円 学生 1,000円

主 催:株式会社ワコールアートセンター

企画制作:スパイラル

会場構成:CLIP

グラフィックデザイン:マグニチュードグラフィックス

U R L: <http://www.spiral.co.jp/sicf/>

同時開催

SICF 10th Anniversary グランプリアーティスト展 00-08

出 展 者:2000年開催 第1回 SICF グランプリ 中原英隆
2001年開催 第2回 SICF グランプリ 月岡彩
2002年開催 第3回 SICF グランプリ 川瀬浩介
2003年開催 第4回 SICF グランプリ サクラヤスユキ
2004年開催 第5回 SICF グランプリ ATIEK+D
2005年開催 第6回 SICF グランプリ 塩保朋子
2006年開催 第7回 SICF グランプリ 松田直樹
2007年開催 第8回 SICF グランプリ 佐藤誠高
2008年開催 第9回 SICF グランプリ 藤井秀全 *詳細は添付資料をご参照ください。

会 期:2009年4月28日(火)~5日(火・祝)11:00~20:00

会 場:スパイラルガーデン(スパイラル 1F) 〒107-0062 東京都港区南青山 5-6-23
東京メトロ銀座線・千代田線・半蔵門線 「表参道」駅 B1 出口すぐ

料 金:無料

主 催:株式会社ワコールアートセンター

企画制作:スパイラル

SICF 10th Anniversary グランプリアーティスト展

参考資料

00-08

出展アーティスト紹介

2009年4月28日(火)～5月5日(火・祝) 11:00～20:00

スパイラルガーデン(スパイラル1F)

2000年開催 第1回 SICF グランプリ 中原 英隆 Hidetaka Nakahara

第1回 SICF では、機能性のあるプロダクトにユーモアを効かせた数々のプランをまとめたファイルを携えて参加。00年秋開催のグランプリ受賞者展「C'mon sense (カモンセンス)」では、数々のアイデアの中から、コーヒーカップとソーサーに小さなライトを組み込んだ作品「un (カップ・キャップ)」をはじめ、食器や家具、電気製品のプラグなど、日々使用するものにウィットや皮肉を含ませた動きのある機能をプラスした作品を展示しました。本展では、デザインや建築の経験を生かし、「00-08」展の会場構成を行います。

【作者コメント】

SICF10周年を祝福

【プロフィール】

76年生まれ。伊東豊雄建築設計事務所を経て、中原英隆建築設計事務所設立。自然科学、技術への興味から、06年から活動を一旦休止し、オーノ JAPAN で建築構造設計の修行中。

代表作「001」(個人住宅、2008年竣工)

2001年開催 第2回 SICF グランプリ 月岡 彩 Aya Tsukioka

月岡彩は、自動販売機のプリントが施された巻きスカートを着用し、都市の一角に紛れこむ「瞬間自動販売機スカート」で第2回 SICF グランプリに輝きました。01年秋開催のグランプリ受賞者展「新カクレンボ大作戦」では、「瞬間自動販売機」に加え、新しい「かくれん防具(服)」を展示。来場者も試着ができる参加型の作品を発表しました。スパイラル25周年を記念して、この1月から「トレース・ザ・スパイラル」というアート・プロジェクトをスタートし、スパイラルを観察し、分析・分解し、再構築をして、スパイラルを丸ごと身に付ける作品を発表します。本展では、そのプログラムの1つとして、展覧会のみならず、スパイラル全館の来館者が参加できる作品を出品する予定です。

第2回 SICF グランプリ受賞作品 瞬間自動販売機スカート(2001年)
※この作品は2001年に日本コカ・コーラ株式会社より承諾を得ています。

【作家コメント】

今年の1月から開始したプロジェクト「トレース・ザ・スパイラル」。その片鱗を紹介します。展覧会に足を運んでいただいた方だけでなく、普段スパイラルを利用している方とも共有できる、楽しい企画を予定しています。あなたの知らないスパイラルを発見できるはず。

【プロフィール】

78年愛媛県松山市生まれ。武蔵野美術大学空間演出デザイン学科助手。
第2回大地の芸術祭越後妻有トリエンナーレ(03年/新潟)、こころの在処展(03-04年/ハンガリー、ロシア)、Jewellery 展(04年/ドイツ)、WRAPING HOOD 展(04年/イギリス)、身体の夢 2005 展(05年/韓国)など国内外で作品を発表。09年1月からスパイラルでアートプロジェクト「トレース・ザ・スパイラル」をスタートしている。

2002 年開催 第 3 回 SICF グランプリ 川瀬浩介 Kohske Kawase

川瀬浩介は、自らが作曲した音楽と、それにシンクロして明滅するようにプログラムされたオリジナルのボックス型ライティングシステムを使ったインスタレーション「Long Autumn Sweet Thing」で第3回 SICF グランプリを獲得しました。また、2006年にスパイラルで開催した「NSK ベアリングアート展」(2006年/スパイラル)では、限りなく「真球」に近いベアリングの球を用いて、ひとの手の変わりに球が鉄琴を鍵盤を叩いて演奏する楽器《ベアリング・グロッケン》で高い評価を受けました。本展では、さらに改良した最新作《ベアリング・グロッケン II》を披露します。

【作家コメント】

2006年、NSK ベアリングアート展で発表された、ベアリングの球を用いて鉄琴を自動演奏する楽器《ベアリング・グロッケン》が、遂にバージョンアップ！ 《ベアリング・グロッケン II》として装いも新たに登場します。デザインが一新されただけでなく、演奏精度も向上し、より表情豊かな演奏が可能となりました。そのため、これまで1曲だったレパートリーが全5曲に！ これらの楽曲を携えて、新たな発見と驚き、そして喜びを皆様の元へお届けします。

また、今回のバージョンアップにあたり、今後、本作品のレンタル事業を展開していきます。詳細は、ベアリング・グロッケン公式サイトまで。www.bearings-glocken.jp

「ベアリング・グロッケン II」
(2009年、w.1450×d.1400×h.1450mm, 205kg)

【プロフィール】

TV、CM、WEB の為の商業音楽作品を始め、コンテンポラリー・ダンスのための作曲まで幅広く手がける。02年より、光や映像、音を用いたアート作品の制作／発表を開始。08年度には、NHK 教育「からだであそぼ」の音楽を担当(森山開次「踊る内蔵」、ケイン・コスギ「ケインのたいそう」他)。同作品は、09年度からの新番組「あさだ！ からだ！」内でも引き続き放送予定)。09年初春「台北・横浜アーティスト交換プログラム」に参加。台湾・台北市に滞在し、作品制作／発表。

2003 年開催 第 4 回 SICF グランプリ サクラヤスユキ Yasuyuki Sakura

代表作
「NY WEST SIDE KABUTO 2004 マンハッタン・ミートパッキン」
photo:Francois Roacoecu with T.S.A.P

サクラヤスユキは、カブトムシの角型の彫刻とその角を兜として装着したマッチョな男たちがふんどしを締め、激しくぶつかり合う姿が強烈な写真作品、そしてCGでつくられた展開プランの3つの要素で構成された「POWER SCULPTURE- THE KABUTO PROJECT」でグランプリに輝きました。03年秋に開催したグランプリ受賞者展では同作品をショーケースに合わせてパワーアップした作品を発表。今回は幅5mの大型写真作品《KABUTO-epic》(2003年制作)に加えて、カブトの角の彫刻を展示します。

【作者コメント】

カブトプロジェクトのきっかけ9.11の同時多発テロでした。その時、崩壊したワールドトレードセンターから数ブロック先にいました。スタジオに缶詰になってそこにあった粘土の塊をただ黙々と練りました。外では、「with pride」と書かれた星条旗の旗が配られていました。そんな中、粘土からこのフォルムが突き上がってきたのは、一瞬のことでした。出来上がったのは、反り上がった角の形だったんです。もくもくと上る黒煙と、出来上がった角を見ているうちに、このプロジェクトを思いついたんです。

(pigmag 記事インタビューより抜粋)

【プロフィール】

- 01年9月11日 am9:00、NY世界同時多発テロに遭遇-崩壊するWTCの噴煙の街を逃げ惑う。
- 01年9月、NYスタジオにて角の彫刻原型「パラドクスのフォルム」を制作。
- 03年7月、NY LIVE PRODUCTION！ 黒人禪男100人キャストによる公開撮影会。NY,パリでEXHIBITION。
J.ダイチ氏、篠原有司男氏、久石譲氏などが作品にコメントを寄せる。
「街のカブト2749人の角」フォトグラファー瀬尾泰章が撮影達成。
- 06年、NHKトップランナー出演。TV出演を機にKABUTO PROJECT TEAMを解散する。

【URL】

<http://www.sakurayasuyuki.com>
<http://kabuto-project.com>

2004年開催 第5回 SICF グランプリ ATIEK+D

ATIEK+D が第5回 SICF で発表した「Cal.Log (カルログ)」は、瀧澤啓太(ATIEK)のコンセプトを中林勝(+D CREATIVE)がシステムを構築して具現化した、メールで書く現代の日記です。携帯電話という身近なツールを取り入れて、その場その場の気分をいつでも記録でき、さらに365日経つと一冊の本『Cal.Log book』としてカタチになるというものでした。ATIEK+D は、今回このグランプリ受賞者展のために再結成され、2009年バージョンとしてパワーアップした「Cal.Log 10」を発表します。

【作者コメント】

「日々、流されていってしまう想いを大切に残したい」。Cal.Log (カルログ) はそんな想いから生まれた日記本ツールです。携帯やパソコンから送信されたメールは、インターネット上で積み重なり、1年後には美しい Cal.Log book となってあなたの手元へ届きます。

プライベート日記、交換日記、旅行日記、ウェディング日記、子育て日記、闘病日記…人生の様々なシーンで Cal.Log は活躍し、一生消える事のない記憶として残します。本棚に置かれた1冊の本は、あなたの人生をきっと豊かなものとしてくれるでしょう。本展示ではリニューアルされた [Cal.Log10] (2009年末にサービス開始予定) の紹介と、実際のユーザーによって書かれた Cal.Log をもとに「Cal.Log のある生活」を提案します。

上:「Cal.Log」(2004年)
Photograph: Katsuhiko Ichikawa
下:「Cal.Log book」

【プロフィール】

<瀧澤啓太 ATIEK プランナー>78年新潟生まれ。00年マンチェスター大学短期留学。01年建築設計事務所勤務。03年ATIEK設立。「想う」をテーマにプランニング・クリエイティブ活動を行う。05年から広告プランニング会社勤務。

<中林まさる +D CREATIVE デザイナー>77年東京生まれ。フリーランスデザイナーを経て、09年よりITコンサルティング会社勤務。チーフデザイナー。Webデザイン、スクリーンデザイン、GUIデザイン、先端プロダクト研究などをメインに活動を行う。

<ATIEK+D>ATIEKと+D CREATIVE のコラボレーションユニット <http://www.callog.com/>

2005年開催 第6回 SICF グランプリ 塩保朋子 Tomoko Shioyasu

SICF で塩保朋子が発表したのは、「acorn (どんぐり)」と題する、巨大な紙に施された緻密な切り絵でした。植物の実が成長し、やがて幹となり枝葉を伸ばしていくイメージを、紙というシンプルな素材とカッターを用いた手作業で力強く、繊細に表現しました。05年秋開催のグランプリ受賞者展「はじまりから見つめること」では、鮮やかな色彩の透明カラーフィルムに施された3×4.25mの切り絵が自然光溢れるショウケースいっぱいに広がりました。本展では、カッティングの作品と、特殊な合成紙をはんだごてで溶かして制作した2つのタイプの新作を数点発表します。

【プロフィール】

81年大阪生まれ。京都市立芸術大学(彫刻)卒業。

08年に受賞した五島記念文化賞 美術新人賞の助成を受けて、09年3月より中国、インド、ヨーロッパ各国にて一年間のリサーチ、作品制作を行っている。

左: cutting insights
(2008年、h.650 x w.350 cm、ケント紙)
右: cutting insights(部分)
撮影: 木奥恵三

2006年開催 第7回 SICF グランプリ 松田 直樹 Naoki Matsuda

レース地に米一粒一粒を貼り合わせてエプロンの形に仕上げた作品を発表し、第7回 SICF グランプリを受賞した松田直樹。06年秋開催のグランプリ受賞者展では、人間の髪の毛で作られた幅1.8m×高さ2.6mの巨大なワンピースを発表しました。本展には、エポキシ樹脂で型取りした米粒の形を使った平面作品「ID」(1520×1520mm)を出品します。

【作家コメント】

今回の新作は、これまでのように実際の米をそのまま使うのではなく、米をエポキシ樹脂で型取りし、出来た形を使っています。そうすることで、米の持つさまざまな要素をその形に絞り込み、より強度のある作品に出来るのでは、と考えました。
また、あえて平面作品というフレームを用いることで、表面性を重視し、見ると思わずぞくぞくしてしまうような、わたしたちが、もともと持った感覚を刺激する作品を考えています。

「エプロン」(2005年、960×590mm、レース生地に米)

【プロフィール】

83年埼玉県生まれ。09年東京芸術大学大学院美術研究科修士課程修了。「Smooth Sailing for BEARING」NSKベアリングアート展(06年/スパイラル)、東京芸術大学卒業修了作品展～卒業制作買い上げ(07年/東京)、「10daysセレクション-予兆のかたち10-松田直樹展」(08年/東京)、「BankART Bank under 35 松田直樹展」(08年/横浜)などで作品を発表している。

2007年開催 第8回 SICF グランプリ 佐藤 誠高 Naritaka Satoh

出品予定作品「うさぎの恰好をした赤ん坊 1」
(2008年、970×1225mm、パネル/紙/鉛筆/木炭/アクリル絵具)

佐藤誠高がSICFに出品した作品は、一見写真とも見間違えるほど高度な技術でリアルに描写した絵画でした。描く対象には若干の歪みを加えられており、鑑賞者に違和感を感じさせます。本展では、「女性」と「赤ん坊」を題材に、真実と写実、現実と錯視、さまざまなアートをつなげる要素を孕んだ大型の絵画作品を展示します。

【作家コメント】

移植と合成。それは混合、不協和音、融合の美学である。人工性とセクシュアリティ、写真上の厳格と絵画上の感覚、ゴムとスキンを合体させたミュータントを提示する。それは綿密な鉛筆で作られたモノクロームの中で行うポリフォニーである。

【プロフィール】

80年愛知県生まれ。08年東京芸術大学大学院美術研究科デザイン専攻修了。東京芸術大学卒業修了制作展(08年/東京)、Artist show(08年/東京)、横浜アート&ホームコレクション展(08年/横浜)、「移植ベビー」～佐藤誠高の芸術における合成遊具～(09年/東京)などで作品を発表している。

2008 年開催 第 9 回 SICF グランプリ 藤井秀全 Hidemasa Fujii

藤井秀全は LED を用い、まるで布目に染みわたる水のように、光が空間に広がる様を視覚化した作品「Stain (染み)」を SICF で出品しました。08 年秋開催のグランプリ受賞者展「Stain Outward」では、それを過去最大サイズで表現した新作と、光をテーマにした立体作品数点を発表。本展では、鏡をテーマに光のあらたな表現に挑戦します。

【作家コメント】

見るという行為は、物質の表面が光を反射し、その反射光が網膜を通り、脳が認識するということである。鏡に映る光景は、世界や日常を平面に押し込めた光の映像ではないだろうか。

今回、作品に鏡を使用し、その鏡に映る光の映像に光の線を引く。鏡の世界の中に光の線を引くこと、それは世界や日常と私の持つ光の感覚を同じ平面に収めることである。光の線は私のイメージであり、イメージを現実の世界に映し出す。鏡の中に現実を取り込み、現実を加工することが出来る。鏡に映る像と光の線の接触は、現実のようである。それは鏡が現実を忠実に再現する映像だからである。光と接触する感覚を体験できるような表現にしたい。

【プロフィール】

京都造形大学大学院修士課程修了。Amuse ART JAM2008 in KYOTO(08 年)、URBAN RESEARCH GALLERY HORIE でのグループ展「FLASH ELEMENTS」(08 年)などに出演。ひろしまナイト美術大賞 大賞(2006 年、2008 年)をはじめ、SPURT2008 京都芸術京都造形大学大学院修了制作展 専攻長賞・混沌賞受賞(09 年)、第 4 回大黒屋現代アート公募展入選(09 年)など数々の賞を受賞、近年活躍の場を広げている。

Stain #13 (outward) (2008 年)