


BAZAAR

TALKING POINTS


Edited by FRANCES HEDGES


'La Fenêtre dans le Ciel'
(1957) by
Marc Chagall.
Price on request
at this year's
PAD fair

RHAPSODY IN BLUE

The wonders to behold at PAD London. Plus: the Barbican turns bohemian with a celebration of the cabaret; and high pointes meet haute couture in a beautiful new book


Light
Ane Lykke at
Galerie Maria
Wettergren

Earrings,
about
£13,125
Suzanne
Syz


£4,800
Isabelle
Sicart
at Rose
Uniacke


Tempo Landscape
(2018) by Daniela Busarello at
Mouvements Modernes Gallery


Ring
Suzanne
Syz

£10,300
Elizabeth
Garouste
at Galerie
Avant-Scène

ART & DESIGN

Claude Lalanne
at Galerie
Chastel-Maréchal


Table
Studio MVW at
Galerie BSL


Ring
Karry Berreby

The pieces shown
are available at
PAD London
(www.pad-fairs.
com), which runs
until 6 October.
All prices from a
selection, except
where stated

Pride of place

Elevate your interiors with museum-worthy objets
from this year's PAD London treasure-trove

Compiled by CHARLOTTE BROOK


Coffee Cup (1991)
by Yayoi Kusama at
Galerie Von Vertes


Line Vautrin
at Galerie
Chastel-Maréchal


About £7,245
Turi Heisselberg
Pedersen at
Mouvements
Modernes Gallery


Chopard at
Karry
Berreby


Light sculptures
Pia Maria Raeder at
Galerie BSL

ALL ARTWORKS © THE ARTISTS. COURTESY OF THE GALLERIES. PHOTOGRAPHS: OLE ARKHOJ, MICHEL BURY, © THIBAUT BRETON, © TURI HEISSELBERG PEDERSEN


Right and below centre: sketches by Frances Priest. Below and far right: rings by Alice Cicolini


DESIGN


OBJECTS OF DESIRE

Discover bespoke jewellery and handcrafted ceramics at the PAD fair


Clockwise from right: Valery Demure. Rings by Alice Cicolini. Earrings by Silvia Furmanovich

If one stand catches your eye at PAD London, the annual art and design extravaganza held in Mayfair's Berkeley Square, it's bound to be the jewellery gallery *Objet d'Emotion*, whose vibrant pieces and innovative displays are the handiwork of its founder Valery Demure. The multidisciplinary curator cut her teeth at the cult Nineties Carnaby jeweller Jess James, where window dressing became her forte. 'It was pioneering,' she says. 'We introduced avant-garde names who were then unknown to London – Lara Bohinc, Stephen Webster, Shaun Leane.'

At her east-London-based consultancy, Demure matchmakes clients with designers who elevate their craft to an art. One such is Alice Cicolini, a research associate at Central Saint Martins and the former Arts & Culture director for the British Council in India, who combines a Jaipuri enamelling method known as *meenakari* with topaz, indigo iolite and rough sapphires in her beautiful creations. 'They are so sophisticated,' Demure says. 'Alice finds inspiration from sources as varied as the architecture of the ancient Silk Road and Ettore Sottsass and the Memphis Group.' Another heritage technique is deployed in a contemporary style by the Brazilian designer Silvia Furmanovich, who juxtaposes wood and diamonds for a modern take on marquetry.

In a break with tradition, Demure will arrange her exhibits according to aesthetic or theme, rather than by designer because, as she points out, this is how we look at pieces we might want to wear ourselves. They will be shown alongside specially commissioned mosaic vases by the Scottish clay artist Frances Priest, and furniture by Simone Brewster, a trained architect and stone carver who also creates fine art and jewellery.

CHARLOTTE BROOK
Objet d'Emotion (www.objetdemotion.com) is at this year's PAD London.


www.harpersbazaar.com/uk

CERAMICS

GOLDEN TOUCH


The gilded allure of Karen Swami's delicate vessels

'Pottery is more than a job for me: it is Promethean.' So says the French ceramicist Karen Swami, who had stints in finance and film production – keeping a potter's wheel in her office all the while – before deciding to work with clay full-time in 2013. Since then, she has exhibited in the Grand Palais, collaborated with Dior and opened an eponymous atelier next to the Giacometti Institute in Paris' 14th arrondissement. Today, Swami focuses on throwing oval vessels in pure white porcelain and black or red stoneware. Not afraid to experiment, she finishes some of her designs with a single, sleek glaze, and puts others through multiple firings, peeling off scorched fragments to create an organic pattern and filling the final cracks with lacquer, pewter and gold. Swami is inspired by the British ceramicists Magdalene Odundo and Lucie Rie, but also embraces the Japanese art of *kintsugi*: gluing together broken shards of china with gold. 'At the beginning, the technique was an answer to a problem – pure opportunism,' she says. 'But now, I like it because it brings a certain integrity, and it shows the fragility of a piece.' CB

Karen Swami (www.swami.fr).


Top right: Karen Swami in her studio. Above and right: a selection of her ceramics


TALKING POINTS

Right: 'Red-Yellow-Blue #20' (1987) by Keith Haring.
Below: 'Still Life with Large Carafe and Lantern' (1922) by Charles Edouard-Jeanerret.
Bottom: 'Abstraktes Bild' (1979) by Gerhard Richter


Clockwise from left:
'L'Atlantide' (1957-1958) by René Magritte.
'Head of the Sun' (1956) by Pablo Picasso.
'Composition' (1979) by Roy Lichtenstein.
'Blue and Red Nails' (1975) by Alexander Calder


ART

CANVAS OPINION
Some of our favourite pieces from the gallery displays at PAD


www.harpersbazaar.com/uk


All artworks, price on request at PAD London (www.pad-fairs.com), which runs until 6 October