

Daido MORIYAMA

1938 Born in Ikeda City, Osaka

SOLO EXHIBITIONS

2024 Daido Moriyama | Vintage prints from the 80’s, Taka Ishii Gallery Photography / Film, Tokyo, Japan

2023 Provocative Relationship=MORIYAMA Daido×NAKAHIRA Takuma, The Museum of Modern Art, Hayama,

Kanagawa, Japan [Cat.]

 Retrospective, C/O Berlin, Berlin, Germany

 Memory of Light, Shimane Art Museum, Shimane, Japan

2020 BOKU, Akio Nagasawa Gallery GINZA, Tokyo, Japan

A Diary, Foto Colectania, Barcelona, Spain

 Silkscreen, Taka Ishii Gallery Photography / Film, Tokyo, Japan

2019 Simon Lee Gallery, Hong Kong

A Diary, Hasselblad Center, Göteborg, Sweden [Cat.]

RECORD No.42, Akio Nagasawa Gallery AOYAMA, Tokyo, Japan

WITHIN THE SHADOWS, Bruce Silverstein Gallery, New York, NY, USA

LABYRINTH (Remix), Akio Nagasawa Gallery GINZA, Tokyo, Japan

Ango Daido, Mizuma, Kips & Wada Art, New York, NY, USA

Kudan House, Tokyo, Japan

2018 RADIATION (color), Akio Nagasawa Gallery GINZA, Tokyo, Japan

 Un jour d'été, Musée Nicéphore Niépce, Chalon-sur-Saône, France

Daido Tokyo Color, MATE Mario Testino Museum, Lima, Peru [Cat.]

 SHASHIN: ARE-BURE-BOKE, Michel Hoppen Gallery, London, UK

 Uwajima, Akio Nagasawa Gallery Aoyama, Tokyo, Japan

 SCENE, Hamiltons Gallery, London, UK

 Ango, Poetic Scape, Gallery 176, Tokyo, Japan [Cat.]

 Radiation, Each Modern, Taipei

 Kei, NaDiff, Tokyo, Japan

 Record no. 35 + 36, Akio Nagasawa Gallery AOYAMA, Tokyo, Japan [Cat.]

2017 Artist Rooms: Daido Moriyama, Tate Modern, London, UK

Daido Moriyama: Tokyo Color, Luhring Augustine Bushwick, Brooklyn, NY, USA

Daido Moriyama: Pretty Woman, Akio Nagasawa Gallery, Tokyo, Japan

Daido Moriyama, Miyanomori International Museum of Art, Hokkaido, Japan

Odasaku, Poetic Scape, Gallery 176, Tokyo, Japan

2016 color + tights, Taka Ishii Gallery Kitasando, Tokyo, Japan

Daido Moriyama: Prints and Books from 1960s–1980s, Singapore International Photography Festival, DECK,

Singapore

Shangri-La – The Increasing Pieces, Hyogo Prefectural Museum of Art, Hyogo, Japan

Daido Moriyama: Marrakech 2015 (Record no. 30), Galerie Folia, Paris, France

Daido Moriyama: Tokyo Meshed World, Yoshii Gallery, New York, NY, USA

SCANDALOUS, Akio Nagasawa Gallery, Tokyo, Japan

Daido Moriyama: Terayama, Shuji Terayama Museum, Aomori, Japan

 DAIDO TOKYO, Fondation Cartier pour l'art contemporain, Paris, France [Cat.]

 Daido Moriyama Photo Exhibition, Tokyo Metropolitan Theatre, Tokyo, Japan

Color 1970 – 1990, Taka Ishii Gallery Photography Paris, Paris, France

2015 DAIDO IN COLOR, Art Sapce AM, Tokyo, Japan

Fragments: Silkscreens of Daido Moriyama, Three Shadows Photography Art Centre, Xiamen, China

Daido Moriyama in Color, Galleria Carla Sozzani, Milan, Italy

Kiss, Taka Ishii Gallery Photography Paris, Paris, France

Catching Eye, Catching Mind, Kwai Fung Hin Art Gallery, Hong Kong

ZUSHI, Zushi Art Gallery, Zushi Art Festival, Kanagawa, Japan

A Room, aura gallery, Taipei

2014 Daido Moriyama: DAZAI, Art Space AM, Tokyo, Japan

Tono 2014, CANON Gallery S, Tokyo, Japan

ACCIDENT, Shadai Gallery, Tokyo, Japan

Hokkaido, Miyanomori International Museum of Art, Hokkaido, Japan

DAIDO MORIYAMA: SEARCHING JOURNEYS, Simon Lee Gallery, Hong Kong

Daido Moriyama endless works N/S, Okinawa Prefectural Museum and Art Museum, Okinawa, Japan [Cat.]

2013 Daido Moriyama: Monochrome, Kichijoji Art Museum, Tokyo, Japan

Hokkaido / The World Through My Eyes, Galleri Riis, Stockholm, Sweden

Daido Moriyama: Silkscreens, Hamiltons Gallery, London, UK

Daido Moriyama: 1965 –, Gallery 916, Tokyo, Japan

Farewell Photography, Taka Ishii Gallery, Tokyo, Japan

Now and Now, Steven Kasher Gallery, New York, NY, USA

Vintage Prints, Galerie Bob van Orsouw, Zurich, Switzerland

2012 Color, Galleri Riis, Oslo, Norway

William Klein + Daido Moriyama, Tate Modern, London, UK [Cat.]

Reflection and Refraction: Daido Moriyama, Artis Tree, Hong Kong

The Daido Moriyama Cycle: Hokkaido-Northern, Paris, and Serigraphies, Polka Galerie, Paris, France

Tights, Michael Hoppen Gallery, London, UK

Daido Moriyama: Journey for Something, Galerie Alex Daniels, Amsterdam, Netherlands [Cat.]

 COLOR, Taka Ishii Gallery Photography / Film, Tokyo, Japan

 FRACTURE: DAIDO MORIYAMA, Los Angeles County Museum of Art, Los Angeles, CA, USA

Daido Moriyama: Candid, Stephen Cohen Gallery, Los Angeles, CA, USA

Daiwa Collection, Second Period: Daido Moriyama ‘Searching Journeys’, Okinawa Prefectural Museum and

Art Museum, Okinawa, Japan

2011 Memory of my Eyes, Galleri Riis, Stockholm, Sweden

Daido Moriyama: Printing Show – TKY, Aperture Foundation, New York, NY, USA

Photobook ACCIDENT installation, Taka Ishii Gallery Photography / Film, Tokyo, Japan

DAIDO MORIYAMA: ON THE ROAD, National Museum of Art, Osaka, Osaka, Japan

 ’Tokyo’ Meshed World, Taka Ishii Gallery Photography / Film, Tokyo, Japan [Cat.]

 DAIDO MORIYAMA Exhibition HOKKAIDO the Last Chapter, Hokkaido, Japan Art Museum, Hokkaido, Japan

2010 TSUGARU, Taka Ishii Gallery, Tokyo, Japan [Cat.]

Memory of my Eyes, Galleri Riis, Oslo, Norway

Daido Moriyama: The World Through My Eyes, Ex Ospedale Sant’ Agostino, Modena, Italy

Northern, Six, Osaka, Japan

DAIDO MORIYAMA Exhibition HOKKAIDO - Vol.2/Expansion, Miyanomori International Museum of Art,

Hokkaido, Japan, Hokkaido, Japan

Hawaii, Luhring Augustine, New York, NY, USA

DAIDO MORIYAMA Buenos Aires/Saõ Paulo, Shimane Art Museum, Shimane, Japan

2009 Around Magazine Work 1965-1974, NADiff Gallery, Tokyo, Japan

Hokkaido –Introduction– DAIDO MORIYAMA Exhibition, Miyanomori International Museum of Art, Hokkaido,

Japan, Hokkaido, Japan

Daido Moriyama: Tokyo Photographs, Philadelphia Museum of Art, Philadelphia, PA, USA

8 fleurs, Gallery Huit, Tokyo, Japan

Light & Shadow, BLD GALLERY, Tokyo, Japan

2008 HOKKAIDO, RATHOLE GALLERY, Tokyo, Japan [Cat.]

bye-bye polaroid, Taka Ishii Gallery, Tokyo, Japan [Cat.]

Shinjuku, Tokyo, Studio Guenzani, Milan, Italy

I.RETROSPECTIVE 1965-2005 / II.HAWAII, Tokyo Metropolitan Museum of Photography, Tokyo, Japan [Cat.]

The 80’s, Vintage Prints, Steven Kasher Gallery, New York, NY, USA

Polaroid, Galerie Alex Daniels, Amsterdam, Netherlands

2007 Vintage Photographs from the 1960s and 70s, Galleri Riis, Oslo, Norway

Hawaii, Taka Ishii Gallery, Tokyo, Japan [Cat.]

Daido Moriyama Retrospectiva desde 1965, Centro Andaluz de Arte Contemporaneo, Sevilla, Italy

traveling to Daido Moriyama Retrospektive ab 1965, Die Photographische Sammlung/SK Stiftung Kultur,

Cologne, Germany

2006 it, RAT HOLE GALLERY, Tokyo, Japan

shinjuku 1973, 25pm, Taka Ishii Gallery, Tokyo, Japan

Daido Moriyama, Foam Fotografiemuseum Amsterdam, Amsterdam, Netherlands

2005 Wilderness!, LOGOS gallery, Tokyo, Japan

Tokyo, Reflex New Art Gallery, Amsterdam, Netherlands [Cat.]

Buenos Aires, Taka Ishii Gallery, Tokyo, Japan [Cat.]

Buenos Aires, epSITE, EPSON IMAGING GALLERY, Tokyo, Japan

Buenos Aires, Gallery D’s (Kyoto University of Art and Design), Kyoto, Japan

Daido Moriyama, Gallery RAKU (Kyoto University of Art and Design) , Kyoto, Japan

Vintage and Modern Prints Daido Moriyama, Galerie Bob van Oursow, Zurich, Switzerland

2004 Art Cologne 2004, Cologne, Germany

Remix, Galerie Kamel Mennour, Paris, France

DAIDO MORIYAMA Colour Prints and Vintages, Galerie Priska Pasquer, Cologne, Germany

Daido Moriyama, MARUZEN Marunouchi Gallery, Tokyo, Japan

Daido Moriyama, Shine Gallery, London, UK

2003 1961–1975: Unpublished Works by Vintage Prints: From the Collection of Shadai Gallery, Shadai Gallery,

Tokyo, Japan

 ’71-NY, Visual Arts Gallery Tokyo, Tokyo, Japan

 Ambivalence, il tempo, Tokyo, Japan

 Copy-llage, Nadiff, Tokyo, Japan

Daido Moriyama, Fondation Cartier pour l'art contemporain, Paris, France

Hunter of Light - Moriyama Daido 1965-2003, Shimane Art Museum, Shimane, Japan [Cat.]

traveling to Kushiro Art Museum, Hokkaido; Kawasaki City Museum, Kanagawa, Japan

2002 inside the white cube: Antipodes, White Cube, London, UK

Daido Moriyama: Shinjuku - Platform - Light & Shadow, The Museum of Contemporary Art, Nagoya, Aichi, Japan

Platform, Light and Shadow, Daiwa Radiator Factory, Hiroshima, Japan

 ’71-NY, Roth Horowitz, New York, NY, USA [Cat.]

 Shinjuku, Taka Ishii Gallery, Tokyo, Japan [Cat.]

2001 Daido Moriyama: Stray Dog, Harvard University Art Museum, Cambridge, MA, USA, traveling to Museum of

Photographic Arts, San Diego, CA, USA

2000 Passage, Taka Ishii Gallery, Tokyo, Japan

 Daido Moriyama: Stray Dog, Fotomuseum Winterthur, Winterthur, Switzerland

traveling to Museum Folkwang, Essen, Germany

1999 Daido Moriyama, Laurence Miller Gallery, New York, NY, USA

 Paris, epSITE Epson Imaging Gallery, Tokyo, Japan

Daido Moriyama: Hunter, Metropolitan Museum of Art, New York, NY, USA

Rafflesia, Taka Ishii Gallery, Tokyo, Japan

 Tono Story, Taka Ishii Gallery, Los Angeles, CA, USA

Daido Moriyama: Stray Dog, San Francisco Museum of Modern Art, San Francisco, CA, USA

 traveling to Metropolitan Museum, New York, NY, USA, Japan Society Gallery, New York, NY, USA

 Tokyo Colors, The Deep Gallery, Paris, France

1998 Fragments, Parco Gallery, Tokyo, Japan [Cat.]

 On the Road, mole, Tokyo, Japan

 Osaka, Taka Ishii Gallery, Los Angeles, CA, USA

1997 Daido and the Collectors, Artspace Shimoda, Tokyo, Japan

 Daido Moriyama, Gallery Agathe Gailard, Paris, France

Osaka, Taka Ishii Gallery, Tokyo, Japan

 Polaroid Polaroid, Polaroid Gallery, Tokyo, Japan

1996 COLOR 1970-1990, Picture Photo Space, Osaka, Japan

COLOR, Taka Ishii Gallery, Tokyo, Japan

Daido hysteric, Ruth Silverman Gallery, San Francisco, CA, USA

Paris, il tempo gallery, Tokyo, Japan

1995 Imitation, Taka Ishii Gallery, Tokyo, Japan [Cat.]

 Peeping Out, Place M, Tokyo, Japan

1994 Daido Moriyama: The works from the Latest Book, On Sunday's, Tokyo, Japan

1993 Daido Moriyama Photographs, Laurence Miller Gallery, New York, NY, USA

 Moriyama Daido: A Photo Installation, On Sunday's, Tokyo, Japan

1992 Moriyama Daido: Works of 1970's, il tempo, Tokyo, Japan

1990 Scenery: Thailand, FOTO DAIDO, Tokyo, Japan

Daido Moriyama Photo Exhibition, Zeit Photo Salon, Tokyo, Japan

1989 Paris, FOTO DAIDO, Tokyo, Japan

Marrakech Morocco, FOTO DAIDO, Tokyo, Japan

1988 Daido Moriyama, FOTO DAIDO, Tokyo, Japan

Daido Moriyama, room 801, Tokyo, Japan

 Daido Moriyama, Gallery K, Fukushima, Japan

 Vol.6, room 801, Tokyo, Japan

1987 A Journey to Nakaji, room 801, Tokyo, Japan, traveling to Chikurin Seija, Hokkaido, Japan; Freelance Otaru,

Hokkaido, Japan; Asahi Shimbun Wakayama Bureau, Wakayama, Japan; Energy Hall, Kashiwazaki City

 Daido Moriyama, room 801, Tokyo, Japan

The Memory of Cove, room 801, Tokyo, Japan

Daido Moriyama, room 801, Tokyo, Japan

Daido Moriyama, room 801, Tokyo, Japan

1982 Light and Shadow, The Last Part, Konishiroku Photo Gallery, Tokyo, Japan

Daido Moriyama: Calender, CAMP, Tokyo, Japan

1981 Moriyama Daido Photo Exhibition, Zeit Photo Salon, Tokyo, Japan

 Light and Shadow, Nagase Photo Salon, Tokyo, Japan

1980 This is Japan, Forum Stadpark, Graz, Austria

1978 Niigata City, CAMP, Tokyo, Japan

Tsugaru Straits, CAMP, Tokyo, Japan

1977 Tokyo: Meshed World, Ginza Nikon Salon, Tokyo, Japan; Shinjuku Nikon Salon, Tokyo, Japan; Osaka Nikon

Salon, Osaka, Japan

1976 Whistle if You Need Me, CAMP, Tokyo, Japan

 Moriyama Daido Photo Exhibition, Shadai Gallery, Tokyo, Japan

Goshogawara, Shinjuku Nikon Salon, Tokyo, Japan; Ginza Nikon Salon, Tokyo, Japan

1975 The Tales of Tono, Shinjuku Nikon Salon, Tokyo, Japan

Cherry Blossoms, Mato Grosso, Tokyo, Japan

 Hunter, Café Nijuban-horu, Okinawa, Japan

1974 The Tales of Tono, Ginza Nikon Salon, Tokyo, Japan

 Series Machine 1 Harley Davidson, Jun Art Gallery, Tokyo, Japan

Printing Show: The Exhibition of Printing and Selling - Another Country in New York, Shimizu Garo, Tokyo,

Japan

1970 Scandal, Plaza Dick, Tokyo, Japan

GROUP EXHIBITIONS

2025 Hellooooo, Taka Ishii Gallery Kyobashi, Tokyo, Japan

2024 Group Exhibition, Taka Ishii Gallery Kyobashi, Tokyo, Japan

 A Personal View of Japanese Contemporary Art: Takahashi Ryutaro Collection,

 Museum of Contemporary Art Tokyo, Tokyo, Japan [Cat.]

Material provocativo para pensar. Fotografía japonesa contemporánea. Colección José Luis Soler Vila,

Museo Carmen Thyssen Málaga, Málaga, Spain

The Hong Kong Jockey Club Series: Noir & Blanc—A Story of Photography, M+, Hong Kong

Daiwa Collection vol. 9 The Pleasure of Art, Okinawa Prefectural Museum & Art Museum, Okinawa, Japan

2021 My Flower, Taka Ishii Gallery Photography / Film, Tokyo, Japan

2020 The Gaze of Things. Japanese Photography in The Context of Provoke, Círculo de Belllas Artes, Madrid, Spain

2019 GRADATION Daikanyama, Tenoha Daikanyama, Tokyo, Japan

 Nurikabe, Tetsuo’s Garage, Tochigi, Japan

Survived!, Taka Ishii Gallery, Tokyo, Japan [Cat.]

Japanese Photography – 1930s – 1970s, Mai 36, Zurich, Switzerland

SYNCHRONICTY: Daisuke Miyatsu Collection x Kasama Nichido Museum of Art Blending the Quintessence of

Modern and Contemporary Art, Kasama Nichido Museum of Art, Ibaraki, Japan

 Parergon: Japanese Art of the 1980s and 1990s, Blum & Poe, Los Angeles, CA, USA, Nonaka-Hill, Los

 Angeles, CA, USA

 The Gaze of Things. Japanese Photography in The Context of Provoke, Bombas Gens D’Art Centre, Valencia, Spain

 [Cat.]

2018 Beautiful Elsewhere, Power Station of Art, Shanghai, China

 Kiyosato Museum of Photographic Arts Basically. Forever.－2018, Tokyo, Japan Photographic Art Museum,

 Tokyo, Japan

 Another Kind of Life: Photography on the Margins, Barbican Art Gallery, London, UK

 1938, Sprengel Museum, Hannover, Germany

2017 Japanorama. New vision on art since 1970, Centre Pompidou-Metz, Metz, France [Cat.]

MÉMOIRE ET LUMIÈRE: PHOTOGRAPHIE JAPONAISE, 1950-2000, Maison Européenne de la Photographie,

Paris, France

Living Apart Together: Recent Acquisitions, Armand Hammer Museum of Art and Culture Center, Los Angeles,

CA, USA

Autophoto, Fondation Cartier pour l’art contemporain, Paris, France [Cat.]

Nobuyoshi Araki, Daido Moriyama, and Kohei Yoshiyuki: Acts of Intimacy: The Erotic Gaze in Japanese

Photography, Walther Collection Project Space, New York, NY, USA

2016 20 Year Anniversary Top Collection: Tokyo Tokyo and TOKYO, Tokyo Photographic Art Museum, Tokyo, Japan

[Cat.]

 Moved, Taka Ishii Gallery, Tokyo, Japan

Japanese Photography from Postwar to Now, San Francisco Museum of Modern Art, San Francisco, CA, USA

Fractured, Simon Lee Gallery, Hong Kong

Japanese Prints and Photographs: Paths through Modernity, Los Angeles County Museum of Art, Los Angeles,

CA, USA

Provoke: Between Protest and Performance, Photography in Japan 1960–1975, Albertina, Vienna, Austria;

Traveled to; Fotomuseum Winterthur, Winterthur, Switzerland; Le Bal, Paris, France; Art Institute of Chicago,

Chicago, IL, USA [Cat.]

2015 Jimei X Arles, Rencontres d’Arles Photography Festival, Xiamen, China

Up Close: Erotic Japanese Photography, Hong Kong Contemporary Art, Hong Kong [Cat.]

The Provoke Era: Japanese Photography from the Collection of SFMOMA, Crocker Art Museum, Sacramento,

CA, USA

Faux Amis, Simon Lee Gallery, London, UK

Perfect Likeness: Photography and Composition, Armand Hammer Museum of Art and Culture Center, Los

Angeles, CA, USA

Sinnliche Ungewissheit: Eine private Sammlung, Kunsthaus Zürich, Zurich, Switzerland

Eye to Eye, Presentation House Gallery, North Vancouver, Canada

 For a New World to Come: Experiments in Japanese Art and Photography, 1968–1979, Museum of Fine Arts,

Houston, TX, USA; traveling to Grey Art Gallery, New York University, New York, NY, USA; Japan Society Gallery,

New York, NY, USA [Cat.]

 TAKAHASHI COLLECTION: Mirror Neuron, Tokyo Opera City Art Gallery, Tokyo, Japan [Cat.]

 Something For Everyone, Hamiltons Gallery, London, UK

2014 Public Eye: 175 Years of Sharing Photography, Stephen A. Schwarzman Building, New York Public Library,

New York, NY, USA

de Marseillaise: Vijftien jaar verzamelen / Fifteen Years of Collecting, Huis Marseille, Museum voor Fotografie,

Amsterdam, Netherlands

 Masterworks - An Exhibition of Works By Modern Masters of Photography, Hamiltons Gallery, London, UK

Only the Good Ones: The Snapshot Aesthetic Revisited, Galerie Rudolfinum, Prague, Czech Republic

2013 TOKYO 1970 by Japanese Photographers 9, Armani / Ginza Tower, Tokyo, Japan

Shinonome Photo Festival 2013, TOLOT / heuristic SHINONOME, Tokyo, Japan

Xerography, firstsite, Colchester, UK

With a Trace: Photographs of Absence, Akron Art Museum, Akron, OH, USA

Why not live for Art? II, Tokyo Opera City Art Gallery, Tokyo, Japan [Cat.]

 TAKAHASHI COLLECTION – Mindfulness!, Kirishima Open Air Museum, Kagoshima, Japan [Cat.]

 1968-JAPANESE PHOTOGRAPHY, Tokyo Metropolitan Museum of Photography, Tokyo, Japan [Cat.]

2012 VIEWPOINT / A closer look at showing, Huis Marseille Museum voor Fotografie, Amsterdam, Netherlands

Junge Menschen (Young People), Fotomuseum Winterthur, Winterthur, Switzerland

TANGO, TRAUMARIS｜SPACE, Tokyo, Japan

Tokyo 1955–1970: A New Avant-Garde, Museum of Modern Art, New York, NY, USA [Cat.]

2011 Daido Moriyama x Mika Ninagawa, Taka Ishii Gallery, Kyoto, Japan; Tomio Koyama Gallery, Kyoto, Japan

Longing for Identity: Post-war Japanese Photographers, Yoshii Gallery, New York, NY, USA

2010 Snapshots Cast Their Spell, Tokyo Metropolitan Museum of Photography, Tokyo, Japan

126 Polaroid ~ Encounter from Goodbye ~, Yokohama Museum of Art, Kanagawa, Japan

Mapping Worlds, 8th International Photo Triennial Esslingen, Esslingen, Germany

Twenty Five, Luhring Augustine, New York, NY, USA

Caochangdi PhotoSpring Festival, Three Shadows Photo Art Centre, Beijing, China

2009 The Provoke Era: Postwar Japanese Photography, San Francisco Museum of Modern Art, San Francisco, CA,

USA

Goodbye Polaroid, cafechocolat, Kyoto, Japan

 traveling to Gallery Inoue, Osaka, Japan

2008 Asian Dub Photography, Fondazione Cassa di Risparmio di Modena, Modena, Italy

Diana und Actaeon—Der Verbotene Blick Auf Die Nacktheit, Museum Kunstpalast, Düsseldorf, Germany

Daido Moriyama and Miguel Rio Branco Photographic Exhibition – A Quiet Gaze, Echoing Worlds, Museum of

 Contemporary Art Tokyo, Tokyo, Japan

You Have Seen Their Faces, Gallery Luisotti, Santa Monica, CA, USA

Dark Side, Fotomuseum Winterthur, Winterthur, Switzerland

PARAISOS INDEFINIDOS, Centro de Fotografia Universidad de Salamanca, Salamanca, Spain

Alberto Garcia-Alix and Daido Moriyama: Far from Home, Galerie Kamel Mennour, Paris, France

2007 Portraits, Luhring Augustine, New York, NY, USA

EYES OF AN ISLAND, A survey of Japanese Photography, 1945-2007, Michael Hoppen Gallery, London, UK

Other Scenes, Roberts & Tilton Gallery, Los Angeles, CA, USA

2006 15th Biennale of Sydney, Zones of Contact, Sydney, Australia

 Collection of the Fondation Cartier pour l’art contemporain, Museum of Contemporary Art, Tokyo, Tokyo, Japan

2005 RISING SUN, MELTING MOON, Contemporary Art in Japan, The Israel Museum, Jerusalem, Israel [Cat.]

CHIKAKU: Time and Memory in Japan, Kunsthaus Graz and Camera, Graz, Austria

traveling to Museo de Arte Contemporáneo de Vigo, Vigo, Taro Okamoto Museum of Art, Kanagawa, Japan

Beyond Light and Shadow: The Collection of Kushiro Art Museum: Photographs, Kushiro Art Museum,

Hokkaido, Japan

Children of the World: Witness for Tomorrow, Bunkamura Museum of Art, Tokyo, Japan

Daido MORIYAMA + Nobuyoshi ARAKI ‘Contact・Shinjuku・Trimming’, NADiff Gallery, Tokyo, Japan

Guangzhou Photo Biennale, Guangdong Museum of Art, Guangzhou, China

MORIYAMA・SHINJUKU・ARAKI, Tokyo Opera City Art Gallery, Tokyo, Japan [Cat.]

2004 Rencontres D'Arles 2004, Arles, France

10 Year Anniversary Exhibition, Taka Ishii Gallery, Tokyo, Japan

2003 The History of Japanese Photography, Museum of Fine Arts, Houston, Houston, TX, USA; Cleveland Museum

of Art, Cleveland, OH, USA

Hope: The Future is in Our Hands, Laforet Museum Harajuku, Tokyo, Japan

Members Exhibition, Place M, Tokyo, Japan

Japan - Contemporary Ceramics and Photography, Deichtorhallen Hamburg, Hamburg, Germany

Gallery Artists, Taka Ishii Gallery, Tokyo, Japan

A Photo Book: Daily Life, Gallery Speak For, Tokyo, Japan

Mask of Japan, aura gallery, Shanghai, China

2002 Tono: The Original Scenery of Japan, Iwate Museum of Art, Iwate, Japan

Members Exhibition ‘M’ #2, Place M, Tokyo, Japan

Photonesia: Memory of Light, Fruit of Time, Waves of 30 Years after the Return, Naha Civic Gallery, Okinawa,

Japan [Cat.]

Members Exhibition, Place M, Tokyo, Japan

Daido Moriyama, Lim Young Kyun, Chun Gallery, Seoul, Korea

The Unfinished Century: Legacies of 20th Century Art, National Museum of Modern Art, Tokyo, Japan

2001 From Collection—Photograph—From Atget to 21st Century, Soh Gallery, Tokyo, Japan

GAW Exhibition Part III, Minmaya-mura, Aomori, Japan

Members Exhibition, Place M, Tokyo, Japan

Open City: Street Photographs Since 1950, The Museum of Modern Art Oxford, Oxford, UK [Cat.]

traveling to The Lowry, Salford; Museo de Bellas Artes de Bilbao, Bilbao, Spain; Hirshhorn Museum and

Sculpture Garden, Washington, D.C., USA

 Daido Moriyama ‘Cherry Blossom’, Seiryu Inoue ‘Kamagasaki’, Place M, Tokyo, Japan

2000 Robert Frank / William Klein / Daido Moriyama, Shimane Art Museum, Shimane, Japan

Selection from the Collection: Humanscape—Among the People, Kiyosato Museum of Photographic Arts,

Hokkaido, Japan

1999 Portraits of Lives, epSITE Epson Imaging Gallery, Tokyo, Japan

GAW Exhibition Part 1, Shinjuku Golden Street, Tokyo, Japan

From the Gallery’s Collection: Vintage Prints Tell the Mind of an Era, Zeit-Foto Salon, Tokyo, Japan

The Stream of Photography, Shimane Art Museum, Shimane, Japan

Tokyo 60/90 17 Photographers, Tokyo Metropolitan Museum of Photography, Tokyo, Japan

1998 M Exhibition-3, Place M, Tokyo, Japan

The Automobile in 20th Century Photography, Kiyosato Museum of Photographic Arts, Yamanashi, Japan

M Exhibition-2, Place M, Tokyo, Japan

Works by the Ex-Disciples of Takeji Iwamiya, Ginza Canon Salon, Tokyo, Japan; Umeda Canon Salon, Osaka,

Japan

1997 M-Exhibition, Place M, Tokyo, Japan

Japanese Presence, Centre Photographique d’Ile-de-France, Pontault-Combault, France

1996 Figure, Taka Ishii Gallery, Tokyo, Japan

1995 Works by 25 Photographers in Their 20s, Kiyosato Museum of Photographic Arts, Yamanashi, Japan [Cat.]

Photography and The National Museum of Modern Art, Tokyo 1953-1995, National Film Center, National

Museum of Modern Art, Tokyo, Japan [Cat.]

Photo City Tokyo, Tokyo Metropolitan Museum of Photography, Tokyo, Japan [Cat.]

1994 Place M Opening Exhibition, Place M, Tokyo, Japan

1992 Japanese Pop Art 1969's, Fukui Fine Arts Museum, Fukui, Japan

What Did Photographers Express? 1960–1980, Konica Plaza, Tokyo, Japan

1991 14 Japanese Photographers, Part II: Contemporary Photography, Nihonbashi Mitsukoshi, Tokyo, Japan

BEYOND JAPAN: A Photo Theater, Barbican Art Gallery, London, UK [Cat.]

Japanese Photography in Memories Frozen in Time 1970's, Tokyo Metropolitan Museum of Photography,

Tokyo, Japan

1990 Post-war Photography and Tohoku: From the Periphery, Miyagi Museum of Art, Miyagi, Japan

Japon – Anness 60, Picto, Paris, France

 Foto Biennale Rotterdam '90, Rotterdam, Netherlands

The Past and The Present of Photography, National Museum of Modern Art, Tokyo, Japan; National Museum of

Modern Art, Kyoto, Japan [Cat.]

 Tokyo, A City Perspective, Tokyo Metropolitan Museum of Photography, Tokyo, Japan [Cat.]

 Photography Contest Document, Toyama ‘90, The Museum of Modern Art, Toyama, Japan

Artists Who Love Nature: From Barbizon School to Contemporary Photography, Green Museum, International

Garden and Greenery Exposition, Osaka, Japan; Meguro Museum of Art, Tokyo, Japan; Hokkaido Asahikawa

Museum of Art, Hokkaido, Japan; Kitakyushu Municipal Museum of Art, Fukuoka, Japan [Cat.]

Fotofest ’90: The International Month of Photography, Houston Center for Photography, Houston, TX, USA

1989 150 Years of Photography: Light and Shadow, Esupāsu Purantan, Tokyo, Japan

Internationale Foto Triennale, Esslingen, Germany

150 Years of Photography: From the Time When They First Came from Abroad Up to Now, Konica Plaza,

Tokyo, Japan [Cat.]

Orientalism, White Museum, World Design Expo ’89, Aichi, Japan; Hiroshima Museum of Art, Hiroshima, Japan;

Daimaru Shinsaibashi, Osaka, Japan; Tochigi Prefectural Museum of Fine Arts, Tochigi, Japan; Hakodate

Museum of Art, Hokkaido, Japan; Museum of Modern Art, Shiga, Shiga, Japan; Shoto Museum of Art, Tokyo,

Japan; Shizuoka Prefectural Museum of Art, Shizuoka, Japan

Eleven Photographers 1965-1975, Yamaguchi Prefectural Museum of Art, Yamaguchi, Japan [Cat.]

1988 The Development of Post-war Japanese Photography 1945–1980: Sociality and Privacy, Kawasaki City

Museum, Kanagawa, Japan

Hiroshi Yamazaki and Daido Moriyama: Sea, room 801, Tokyo, Japan

Japanese Contemporary Photographers, Prague, Czech Republic

1987 Empathy: Japanese Contemporary Photography ’87, Visual Studies Workshop, Rochester, NY, USA

1986 Fotografia Japonesa Contemporanea, Círculo de Bellas Artes, Madrid, Spain; Casa Elizalde, Barcelona;

Diputación de Valencia Sala Parpalló, Valencia, Spain; Museo de Bellas Artes de Bilbao, Bilbao, Spain

Mind of an Era by Three Photographers: Shoji Ueda, Daido Moriyama, Fuyuki Hattori, Zeit-Foto Salon, Tokyo,

Japan

1985 Paris: New York: Tokyo, Tsukuba Museum of Photography ’85, Ibaraki, Japan; Miyagi Museum of Art, Miyagi,

Japan

 Black Sun: The Eyes of Four, Roots and Innovation in Japanese Photography, Museum of Modern Art, Oxford,

Oxford, UK; Serpentine Gallery, London, UK; Philadelphia Museum of Art, Philadelphia, PA, USA; University of

Iowa Museum of Art, Iowa City, IA, USA; Japan House Gallery, New York, NY, USA; Museum of Contemporary

Art, Los Angeles, Los Angeles, CA, USA; Baltimore Museum of Art, Baltimore, MD, USA [Cat.]

1984 The 6 Modern Photographers, Ikebukuro Seibu Art Forum, Tokyo, Japan

1983 Modern Japanese Art 2: Encounter with Scenery, Miyagi Museum of Art, Miyagi, Japan

1979 Japanese Photography: Today and Its Origin, Galleria d’Arte Moderna, Bologna, Italy; Palazzo Reale di Torino,

Turin, Italy; Palais des Beaux-Arts, Brussels, Belgium; Institute of Contemporary Arts, London, UK; Museum für

Kunst und Gewerbe Hamburg, Hamburg, Germany; Gemeentemuseum Den Haag, The Hague, Netherlands;

Pulchri Studio, The Hague, Netherlands

A Photograph by Professional Photographer, Nagase Photo Salon, Tokyo, Japan

Venezia ’79 La Fotografia, Venice, Italy [Cat.]

Japan: A Self-Portrait, International Center of Photography, New York, NY, USA [Cat.]

1976 Neue Fotografie aus Japan, Kulturhaus der Stadt Graz, Graz, Austria; Museum des 20. Jahrhunderts, Vienna,

Austria; Staatsgalerie Stuttgart, Stuttgart, Germany [Cat.]

 An Exhibition by 12 Photographers: Works Selected by Themselves, Shiseido the Ginza, Tokyo, Japan

1975 A History of Japanese Modern Photography, Seibu Museum, Tokyo, Japan

From Photography / To Photography, Mato Grosso, Tokyo, Japan

1974 Fifteen Photographers Today, National Museum of Modern Art, Tokyo, Japan [Cat.]

From Photography / To Photography, Mato Grosso, Tokyo, Japan

New Japanese Photography, Museum of Modern Art, New York, NY, USA; Denver Art Museum, Denver, CO,

USA; Saint Louis Art Museum, St. Louis, MO, USA; Minneapolis Institute of Arts, Minneapolis, MN, USA;

Winnipeg Art Gallery, Winnipeg, Canada; Krannert Art Museum, University of Illinois, Champaign, IL, USA; San

Francisco Museum of Modern Art, San Francisco, CA, USA; Seattle Art Museum, Seattle, WA, USA; Portland

Art Museum, Portland, OR, USA [Cat.]

1969 ’Nippon a la carte’ in Nikon Fair, Keio Department Store Shinjuku Branch, Tokyo, Japan

1968 1967 Japan Photo Critics Association Award Winners Exhibition, Ginza Nikon Salon, Tokyo, Japan

PUBLIC COLLECTIONS

Albertina, Vienna, Austria

Armand Hammer Museum of Art and Culture Center, Los Angeles, CA, USA

Art Gallery of New South Wales, Sydney, Australia

Art Institute of Chicago, Chicago, IL, USA

Castello di Rivoli Museo d’Arte Contemporanea, Turin, Italy

Center of Photography, Tokyo Institute of Polytechnics, Tokyo, Japan

Centro Andaluz de Arte Contemporáneo, Seville, Italy

Chichu Art Museum, Kagawa, Japan

Cleveland Museum of Art, Cleveland, OH, USA

Deutsche Gesellschaft für Photographie, Cologne, Germany

Fondation Cartier pour l’art contemporain, Paris, France

Fotomuseum Winterthur, Winterthur, Switzerland

Fukui Fine Arts Museum, Fukui, Japan

Huis Marseille, Museum voor Fotografie, Amsterdam, Netherlands

Japan Foundation, Tokyo, Japan

J. Paul Getty Museum, Los Angeles, CA, USA

Kawasaki City Museum, Kanagawa, Japan

Kunsthaus Zürich, Zurich, Switzerland

Kushiro Art Museum, Hokkaido, Japan

Los Angeles County Museum of Art, Los Angeles, CA, USA

Louisiana Museum of Modern Art, Humlebæk, Denmark

Maison Européenne de la Photographie, Paris, France

Metropolitan Museum of Art, New York, NY, USA

Miyagi Museum of Art, Miyagi, Japan

Musée National d’Art Moderne, Centre Georges Pompidou, Paris, France

Museo Nacional Centro de Arte Reina Sofía, Madrid, Spain

Museum of Fine Arts, Boston, MA, USA

Museum of Modern Art, New York, NY, USA

National Museum of Art, Osaka, Japan

National Museum of Modern Art, Tokyo, Japan

Nihon University, Tokyo, Japan

Princeton University Art Museum, Princeton, NJ, USA

Queensland Art Gallery | Gallery of Modern Art, Brisbane, Australia

San Francisco Museum of Modern Art, San Francisco, CA, USA

Shimane Art Museum, Shimane, Japan

Tate Modern, London, UK

Tokyo Metropolitan Museum of Photography, Tokyo, Japan

Yamaguchi Prefectural Museum of Art, Yamaguchi, Japan

Yokohama Museum of Art, Kanagawa, Japan

AWARDS

2019 The Hasselblad Foundation International Award in Photography

2012 Lifetime Achievement award at the 28th Annual Infinity Awards,

International Center of Photography

2004 The Culture Award from the Deutsche Gesellschaft für Photographie (DGPh)

 Lifetime Achievement Award from The Photographic Society of Japan

2001 The 44th Mainichi Art Award

1983 Photographer of the Year Award from The Photographic Society of Japan

1967 New Artist Award from the Japan Photo-Critics Association

