

1-2-11 Chiyoda-ku Higashi-Kanda Tokyo 101-0031 Japan T: +81(0)3-5856-5713 F: +81(0)3-5856-5714
info@taronasugallery.com www.taronasugallery.com

Simon Fujiwara

1982 Born in London, UK
 Lives and works in Berlin, Germany
Education
2006-08 Fine Art, Städelschule, Staatliche Hochschule für Bildende Künste, (Prof. Simon Starling)
 Frankfurt am Main
2002-05 Architecture BA, 1st Class Degree Hons with Distinction, Cambridge University

Residencies/Scholarsips/Awards
2011 South Bank Arts Awards (nominated emerging visual artist)
2010 Iaspis Residency, Gothenburg, Sweden
 The Baloise Art Prize, Art Basel 41, Switzerland
 The Cartier Award, Frieze Art Fair, UK
2009 Arts Foundation Fellowship Award, National Prize, UK
2008 Schindler Residency, MAK Center for Contemporary Art, Los Angeles
2005 Rome Scholarship, British Academy, Rome

Recent Solo Exhibitions & Performances
2018 ‘Hope House’ Kunsthaus Bregenz, Bregenz
2017 ‘Hope House’ Dvir Gallery, Tel Aviv
 ‘Heaven’, Gio Marconi Gallery, Milan
2016 ‘Figures in a landscape’, Kunsthalle Düsseldorf, Düsseldorf
 ‘Joanne’, The Photographer’s Gallery, London
 ‘The Humanizer’, Irish Museum of Modern Art, Dublin.
 ‘Nouvelles’, Dvir Gallery, Brussels
 ‘Merida Paintings’, Jose Garcia, mx, Merida
 ‘White Day’, Tokyo Opera City Gallery, Tokyo
 ‘Pearl Diving’, TARO NASU, Tokyo
 ‘The Way’ yu-un, Tokyo
2015 ‘Modern Marriage’ Public Art sculpture for the site of the new American Embassy, London.
 ‘A Spire’ Public Art Sculpture for the University of Leeds Laidlaw Library, Leeds.
 ‘Peoples of the Evening Land’, Proyectos Monclova, Mexico City
 ‘Lactose Intolerance’, Dvir Gallery, Tel Aviv
2014 ‘Simon Fujiwara: Three Easy Pieces’, The Carpenter Center, Harvard University
2013 ‘Grand Tour’, Kunstverein Braunschweig, Braunschweig
 ‘Studio Pieta (King Kong Komplex)’, Andrea Rosen, New York
 ‘Aphrodisiac Foundations (Imperial Hotel 1968, King Kong Komplex)’, TARO NASU,
 Tokyo
 ‘The Problem of the Rock’, Daizaifu Tenmangu Shrine,Fukuoka, Japan
 ‘Simon Fujiwara’, ArtSonje Center, Seoul
2012 ‘Rehearsal for a Reunion (with the Father of Pottery)’, Dvir Gallery, Tel Aviv
 ‘The Museum of Incest’, Crawford Art Gallery, Cork
 ‘Simon Fujiwara: Since 1982’ Tate St. Ives (cat.)
2011 ‘The Boy Who Cried Wolf’ : HAU 1, Berlin; Performa 11, New York; SFMOMA, San
 Francisco.
 ‘Welcome to the Hotel Munber’, The Power Plant, Toronto
 ‘Phallusies’, Gio Marconi, Milan
 ‘Letters From Mexico’, Proyectos Monclova, Mexico City
2010 ‘The Personal Effects of Theo Grünberg’, Julia Stoschek Collection, Düsseldorf
 ‘Welcome to the Hotel Munber’, Neue Alte Brücke, Art Statements, Art Basel 41

1-2-11 Chiyoda-ku Higashi-Kanda Tokyo 101-0031 Japan T: +81(0)3-5856-5713 F: +81(0)3-5856-5714
info@taronasugallery.com www.taronasugallery.com

 ‘Frozen’, The Cartier Award, Frieze Art Fair, London
2009 ‘Impersonator’, Schindler House / MAK Center for Contemporary Art, Los Angeles
 ‘Welcome to the Hotel Munber’, Neue Alte Brücke, Frankfurt/Main
 ‘The Museum of Incest’, Neue Alte Brücke, Frame, Frieze Art Fair, London
2008 ‘The Closet Gallery’, Architecture Foundation, London
 ‘The Museum of Incest’, Limoncello, London
2007 ‘Kein Trinkwasser’, Gallery Stellwerk, Kassel

Recent Group Exhibitions & Performances
2017 ‘The Sculpture Park at Madhavendra Palace’ Nahargarh Fort, Jaipur (forthcoming)
 ‘Stitch’ Columbus College of Art & Design
 ‘The New Parthenon’ Stevenson Gallery, Johannesburg
 ‘Sur/Face: Mirrors’ Museum Angewandte Kunst, Frankfurt am Main
 ‘EXIT’ Rodolphe Janssen, Brussels
 ‘Home is not a place’ German Embassy, London
 ‘Recent Acquisitions, Recent Developments’, Si Shang Art Museum, Beijing
 Aichi Arts Center Temporary Exhibition, Aichi Arts Center, Aichi
2016 ‘Faisons del’inconnu un allié’, Fondation d’entreprise Galeries Lafayette, Paris
 ‘Okayama Art Summit – Development–’, Okayama, Japan
 ‘Thicker than Water: Family Concepts in Contemporary Art’, Kunstpalais, Erlangen
 ‘Fellbach Triennale’, Alte Kelter, Fellbach
 ‘Berlin Biennale’, Akademie der Künste, Berlin
 ‘Making & Unmaking’, Camden Arts Center
2015 ‘Drawn by its own memory’, Laura Bartlett Gallery, London.
 ‘British Art Show 8’, (Touring Venues) Leeds Art Gallery, Leeds.
 ‘13thContemporary Art in the Traditional Museum Festival’, St. Petersburg, Russia
 ‘Dojima River Biennale 2015’, Dojima River Forum, Oosaka
 ‘Presque Rien’, Marian Goodman Gallery, Paris
 ‘Storylines: Contemporary Art at the Guggenheim’ Solomon R. Guggenheim Museum
 ‘Parasophia’, Kyoto International Festival of Contemporary Art, Kyoto
 ‘History is Now – 7 artists take on Britain’, Hayward Gallery, London
2014 ‘Jamaica Biennale 2014‘, Jamaica
 ‘Imagineering’, Okayama
 ‘The Other Sight’, Contemporary Art Centre, Vilnius

‘La Photographie Performe’, Centre Photographique d’Ile-de-France, Pontault-Combault
‘Berlin Heist’, Poznan Biennale, Poznan
‘Studio Pieta’, Centro de Arte Dos de mayo, Madrid

 ‘Les yeux seuls sont encore capables de pousser un cri’, Dvir Gallery, Tel Aviv
 ‘Un Nouveau Festival’, Centre Pompidou, Paris
2013 Espace culturel Louis Vuitton, Munich
 ‘Museum Off Museum’, Kunstverein Bielefeld, Bielefeld
 ‘Mingei: Are You Here?’, Pace Gallery, London
 ‘Roppongi Crossing 2013’, Mori Art Museum, Tokyo
 ‘Souvenir’, Galerie Perrotin, Paris
 ‘Unattained Landscape’, Japan Foundation/Fondazione Bevilacqua la Masa, Venice
 ‘Angel of History’, Ecole Nationale Supérieure des Beaux-Arts, Paris
 ‘13 rooms’, Kaldor Public Art Project #27, Pier 2/3, Sydney
 ‘I Know You.’, Irish Museum of Modern Art, Dublin (cat.)
 Sharjah Biennial II, (cat.)
 ‘When Attitudes Became Form Become Attitudes’, The Museum of Contemporary Art,
 Detroit ‘Gio Marconi @ Gerhardsen Gerner’ Berlin (forthcoming)
2012 ‘Roundtable’, 9th Gwangju Biennal, Gwangju (cat.)

1-2-11 Chiyoda-ku Higashi-Kanda Tokyo 101-0031 Japan T: +81(0)3-5856-5713 F: +81(0)3-5856-5714
info@taronasugallery.com www.taronasugallery.com

‘Modern Monsters/Death and Life of Fiction’ Taipei Biennial 2012, Taipei (cat.)
 ‘When Attitudes Became Form Become Attitudes’, CCA Wattis, San Francisco
 ‘MOT annual 2012; Making Situations, Editing Landscapes’, Museum of Contemporary Art,
 Tokyo (cat.)

‘Reactivation’ 9th Shanghai Biennale, Shanghai (cat.)
 ’12 Rooms’, Ruhr Triennale, Essen
 7th Shenzhen Sculpture Biennale. Shenzhen (cat.)

‘Made In Germany Zwei’ Sprengel Museum, Kunstverein Hannover, Kunstnergesellschaft
Hannover (cat.) (Forthcoming)

 ‘Duplicitous Storytellers’, Casa Del Lago, Mexico City
 ‘These are not obligations but I want to (a response in two parts)’, CCS Bard ,
 ‘Print /Out’ MOMA, New York
2011 ‘The Air We Breathe’ SFMOMA (cat.)
 ‘The Museum Show Part 2’ Arnolfini, Bristol (cat.)
 ‘Berlin 2000-2011 Playing Among the Ruins’, Museum of Contemporary Art Tokyo (cat.)
 ‘Arkhaiologia’ CentrePasquArt, Biel/Bienne (cat.)
 ‘Entanglement’ INIVA, London
 ‘The Eye is a Lonely Hunter’, 4. Fotofestival, Mannheim, Ludwigshafen, Heidelberg (cat.)
 ‘Humid but Cool - I think’, TARO NASU, Tokyo
 ‘Based in Berlin’, Berlin
 ’11 Rooms’, Manchester International Festival
 ‘Young British Art’ (curated by Ryan Gander), Limoncello, London
 ‘X’, Gio Marconi, Milan
 ‘Archive and Histories’, Hamburger Kunsthalle, Hamburg
 ‘Palace Party’, Charlottenborg Kunsthal, Copenhagen
 ‘Open House’, Singapore Biennale (cat.)
2010 ‘There is Always a Cup of Sea to Sail In’, 29th Sao Paulo Biennale (cat.)
 ‘The Lecture as a Work of Art’, Public Art Fund, New York
 ‘More Pricks Than Kicks’, David Roberts Foundation, London
 ‘One Could Speculate that what Happened Here Made a Difference to Somebody or
 Something’, Kunsthaus Bregenz, Bregenz
 ‘Exhibition, Exhibition’, Castello di Rivoli, Turin (cat.)
 ‘Huckleberry Finn’, CCA Wattis Institute, San Francisco (cat.)
 ‘The Marathon Marathon Project’ Acropolis Museum, Athens
 ‘Map Marathon’, Serpentine Gallery, London
 Manifesta 8, Murcia (cat.)
 ‘Seven Little Mistakes’ (with Tim Davies), Museo Marino Marini, Florence (cat.)
 ‘Disidentification’, Göteborgs Konsthallen, Gothenburg
 ‘Woodman Woodman Spare that Tree’, Lüttgenmeijer, Berlin
 ‘Bringing Up Knowledge’, MUSAC, Leon
 ‘All the Memory in the World’, GAM, Turin (cat.)
2009 ‘Zeigen’ Curated by Karin Sander, Temporärer Kunsthalle, Berlin
 ‘The Collectors’, Nordic Pavilion, 53rd Venice Biennale, Venice
 ‘Scorpio’s Garden’ (with Tim Davies), Temporäre Kunsthalle, Berlin (cat.)
 Art Perform (curated by Jens Hoffmann), Art Basel Miami Beach
 ‘A Tale of Two Cities’, Galleria Massimo De Carlo, Milan (cat.)
 ‘Performance Project’ (curated by Silke Blitzer), Liste Art Fair, Basel
 Second Row (with Tobias Rehberger), Oppenheimer, Frankfurt am Main
 ‘What is Not But Could Be If’, Neue Alte Brücke, Frankfurt am Main
 ‘Gallery, Gallerie, Galleria’ (curated by Adam Carr), Norma Mangione, Turin

1-2-11 Chiyoda-ku Higashi-Kanda Tokyo 101-0031 Japan T: +81(0)3-5856-5713 F: +81(0)3-5856-5714
info@taronasugallery.com www.taronasugallery.com

 ‘Friends of The Divided Mind’, Royal College of Art, London (cat.)
2008 ‘Home is the Place You Left’ (curated by Elmgreen & Dragset), Museum of Modern Art,
 Trondheim (cat.)
2007 ‘Gallery Exchange’, Neue Alte Brücke, Frankfurt am Main -- Periodicals

Bibliography (selected)
 Hoffmann, Jens. Die Identitätsbildung, Kunstforum Bd.219 Jan.-Feb.2013, front cover,
 p.66-68, p.74, p.120

Grant, Catherine.’Simon Fujiwara – Tate St.Ives’ Review, Frieze no.149, September 2012,
 p.176

UnFlop paper 3, SS 2012, Art Cover and Vynil (Welcome to the Hotel Munber)
Shaitly, Shahesta. Rising Star: Simom Fujiwara, Observer Magazine, The Observer on

 2012, p. 6 Sunday 8 April
 Artist’s project, by Simon Fujiwara, TATE etc. Issue 24 -Spring 2012, p.72-75
 Perlson, Hili. The Past Master, Sleek issue 33 Spring/Summer 2012, p. 194-201
 Hudson, Mark. A self-portrait of the artist in bed with his Modernist hero. The Daily
 Telegraph (UK). Jan. 24th 2012, p. 27
 Durrant, Nancy. Threads of fiction and myth. The Times (UK). Jan. 24th 2012 p. 12
 Wullschlager, Jackie. Portrait of the artist as anyone else. Financial Times (UK). Jan. 18th
 2012 p.13
 Velasco, David. Previews ‘Simon Fujiwara: Since 1982’, Tate St. Ives, ArtForum January
 2012, p.119
 Russel, Ian Alden. Art and archeology. A modern allegory. Archaeological dialogues Dec.
 2011 p.172-76
 Bollen, Christopher. First We Take BERLIN Interview Magazine. Dec. 2011/ Jan. 2012
 p.101
 Annand, David. Rethinking the art object, Simon Fujiwara Interview. GQ. Nov. 2011 p.217
 Clark, Martin. Simon Fujiwara Interview Flash Art International. July September 2011,
 p.90-93
 Comer, Stuart. Simon Fujiwara Interview. PIN-UP, Spring Summer 2011, p.166-176
 Singh, Alexandre. Simon Fujiwara. Interview. Palais de Tokyo / Magazine nº 14, Spring
 2011 p. 55-59
 Gartenfeld, Alex. Fact As Fiction: Simon Fujiwara, Art in America, December 2010, p.132-
 139
 Macel, Christine. ‘Best of 2010’, Artforum, December 2010
 Frenzel, Sebastian. Wie haben Sie das gemacht, Simon Fujiwara? Monopol, 12/2010
 Dezember
 Ward, Ossian. Simon Fujiwara Interview, Time Out London, Oct. 14-20 2010
 Heathcote, Edwin. Rude Awakening, FT Weekend Magazine, Oct. 9/10th 2010, p. 30-33
 Todd, Stephen. A crowd gathers to appreciate Mr. Fujiwara’s new work of art. Fantastic
 Man Nº12 Fall 2010, p.44-46
 Obrist, Hans-Ulrich. ‘Interview’, Kaleidoscope Magazine. Fall 2010
 Robecchi, Michele. ‘Interview’, Flash Art International. Oct 2010
 Morgan, Jessica, ‘Simon Fujiwara’, ArtForum International. Sept 2010, p.310-313
 Allsop, Laura. ‘Portfolio’, Modern Painters. Sept 2010, p.15-16
 Obrist, Hans-Ulrich. ‘Obrists Liste’, Du Das Kulturmagazin -Nr.807 - Juni 2010
 Bell, Kirsty. ‘Feature’, Frieze Magazine. June 2010, p.154-155
 Questionnaire, Simon Fujiwara, ArtAsiaPacific, Issue 70 Sep/Oct. 2010 p. 27

1-2-11 Chiyoda-ku Higashi-Kanda Tokyo 101-0031 Japan T: +81(0)3-5856-5713 F: +81(0)3-5856-5714
info@taronasugallery.com www.taronasugallery.com

 Carr, Adam. ‘Overture’, Flash Art International. Oct–Nov 2009, p.86
 Blom, Ina. ‘What Subject of Taste?’, Texte zur Kunst. Sept 2009, p.137
 Boenzi, Francesca. ‘Interview with Simon Fujiwara’, Mousse Magazine. Sept 2009, p.99-
 103
 Perra, Daniele. ‘Interview with Simon Fujiwara’, KULT Magazine. Sept 2009, p.70-73
 Andrews, Max and Canepa Luna, Marina. ‘Young Promises – Art’s Future’, Descubrir el
 Arte Magazine. Mar 2009, p.72
 Basciano, Oliver. ‘Residency’, Maps Magazine. Issue 18, p.22-23

Catalogues/Monographs/Published Fiction
 Okayama Art Summit 2016 : Development, Okayama Art Summit(2016)
 Catalogue Simon Fujiwara, Tokyo Opera City Art Gallery, Tokyo (2016)
 The problem of the rock, Dazaifu Tenmangu Shrine Institute of Art and Culture, Fukuoka
 (2015)
 Do It, The Compedium, edited by hans Ulrich Obrist, Independent Curators International
 (2013)

Roundtable, 9th Gwangju Biennal, Gwangju (2012)
MOT annual 2012; Making Situations, Editing Landscapes, Museum of Contemporary Art

 Tokyo (2012)
Made in Germany Zwei, Kunstverein Hannover, Hannover (2012)
Simon Fujiwara: Since 1982, Tate St. Ives (2012)

 The Air We Breathe, SFMOMA, San Francisco (2011)
 Arkhaiologia, Centre PasquArt, Biel/Bienne (2011)
 Playing among the ruins, Berlin 2000-2011, MOT, Tokyo (2011)
 Alias, Photomonth in Krakow 2011, Foundation for Visual Arts, Krakow (2011)
 Open House, Singapore Biennale (2011)
 Huckleberry Finn, CCA Wattis Institute, San Francisco (2010)
 There is Always a Cup of Sea to Sail In, 29th Sao Paulo Biennale (2010)
 Manifesta 8, Murcia, SilvanoEditoriale, (2010)
 Exhibition, Exhibition, Castello di Rivoli, Archive Books, Turin (2010)
 Seven Little Mistakes (with Tim Davies), Museo Marino Marini, Mousse Publishing (2010)
 Artists’ Shelves, ‘Dier Europa’ Edited by IMpress (2010)
 All the Memory in the World, GAM, Archive Books,Turin (2010)
 The Incest Museum - A Guide, Archive Books (2009)
 Scorpios Garden, Compiled by Kirstine Roepstorff, Verlag der Buchandlung Walther König
 (2009)
 Twisted Inside, short story, Liste Young Art Fair Catalogue (2009)
 Beef Curtains, short story, The Mock and Other Superstitions (2009)
 Fujiwara, Simon. ‘Enigma’, Kaleidoscope Magazine. (oct. 2009)
 Friends of The Divided Mind, Royal College of Art. (spring 2009)
 Home is The Place You Left, ‘Obituary to Penreen’, König Books (2008)
 The Diaries of Louis Leakey, short story, Starship Magazine (2008)
 The Final Act: Rehearsing Realities, FormContent Publications (2008)
 Dirt is a Never Ending Cycle, GQ Magazine (2008)
 Paquito, Egg-White Jack-Off, short story, NADA Art Fair Catalogue (2008)
 The Erotics Project, ongoing erotic writing, Straight to Hell: The Manhattan Review of
 Unnatural Acts (2008)

1-2-11 Chiyoda-ku Higashi-Kanda Tokyo 101-0031 Japan T: +81(0)3-5856-5713 F: +81(0)3-5856-5714
info@taronasugallery.com www.taronasugallery.com

Work in Public Collections
MoMA, New York
MMK, Frankfurt
Centre Pompidou, Paris
Guggenheim, New York
American Embassy, London
Leeds University, Leeds
Hamburger Kunsthalle, Hamburg

 Sammlung Verbund, Austria
 Sharjah Art Foundation, Sharjah
 The Tate Collection, London
 The Prada Collection, Milan
 Museum of Contemporary Art Tokyo, Tokyo
 Aichi Arts Center, Aichi
 Ishikawa Collection, Okayama

