

Celebrating 34 years
KANG COLLECTION KOREAN ART

IK-JOONG KANG

Solo Exhibition

**ASIA
WEEK**
NEW YORK

March 14 - 22, 2014

Opening Reception: Friday, Mar. 14, 6-9 PM

RSVP: info@kangcollection.com | 212.734.1490

KANG COLLECTION | 9 E.82nd Street, Suite 3A, New York, NY 10028

ABOUT IK-JOONG KANG

Born in 1960, in Cheong Ju, Korea, Ik-Joong Kang has lived and worked in New York City since 1984. He received his BFA from Hong-Ik University in Seoul, Korea, and his MFA from Pratt Institute in Brooklyn, New York.

Kang has exhibited widely, including a solo exhibition at the Whitney Museum of American Art at Philip Morris, New York in 1996; a two-person show with Nam June Paik at the National Museum of Contemporary Arts, Gwacheon, Korea in 2009 as well as at the Whitney Museum of American Art at Champion, Connecticut; and group exhibitions at The Museum of Contemporary Art, Los Angeles, the Ludwig Museum, Cologne, Germany, and the National Museum of Contemporary Art, Seoul, Korea. In the spring of 1997, he was awarded The Special Merit prize in the 47th Venice Biennale.

He was commissioned to create Amazed World by the Republic of Korea in association with UNICEF. The project was inspired on the artist's belief of the rights of children to basic personal, political and social freedoms. The art work created by approximately 40,000 children from 150 countries was displayed in a gigantic maze installation at the United Nations Headquarters in New York from September, 2001 to April, 2002. In December, 2000, he was commissioned to create a permanent mural project at the San Francisco International Airport.

Kang has received many awards and fellowships including a Louis Comfort Tiffany Foundation Fellowship and a Joan Mitchell Foundation Fellowship. His work has been represented and exhibited in numerous prestigious private and public institutions including:

The Metropolitan Museum of Art, New York
The Museum of Contemporary Art, Los Angeles
The Museum of Fine Arts, Boston
The Whitney Museum of American Art, New York
Leeum, Samsung Museum of Art, Seoul, Korea
POSCO Art Museum, Seoul, Korea
The Ludwig Museum, Cologne, Germany
National Museum of East Asian Art, Berlin, Germany
Bronx Museum of the Arts, New York
The Gyunggido Museum of Art, Ansan, Korea
The President's Committee on Arts and Humanity, Washington D.C.

Blue Chrysanthemum Moon Jar

2011, Mixed Media on Wood
47 x 47 in (119.4 x 119.4 cm)

Unique to Korea, the undecorated moon jar symbolizes Neo-Confucian ideals of frugality, purity, and austerity, which were principles of scholar-gentlemen and aristocrats of Joseon Dynasty (1392-1910).

White large moon jars were produced by joining two parts together, the top and the bottom, and creating a joint in the center of the vessel. In Joseon Dynasty, moon jars were widely used to store wine and food both in aristocrats' homes and the Royal Court.

IK JOONG KANG says,

“Moon Jar is the place where people store their dreams”

“They say that the best things in life come unexpectedly, and the first moon jar painting was born unexpectedly.”

“The moon was the place of immortality and a connecting station to another world.”

“All is Connected”

“Nam June Paik once said that the moon was the earliest TV. It was the place of imagination and a playground”

White Moon Jar

2011, Mixed Media on Wood
37.75 x 37.75 in. (96 x 96 cm)

Samramansang 森羅萬象 Moon Jar

2010 - 2013, Mixed Media on Wood
47 x 47 in (119.4 x 119.4 cm)

* **森羅萬象**: "Samramansang is everything around me and within me. It includes the things I've never imagined." says Ik-Joong Kang.

Mountain/Wind

2008, set of nine works; Mixed Media on Wood
set: 63 x 63 in (160 x 160 cm)

Buncheong Wine Bottle

2011, Mixed Media on Wood
47 x 47 in (119.4 x 119.4 cm)

Bamboo/Wind

2013, one of six works; Mixed Media on Wood
each 48.5 x 48.5 in (123.2 x 123.2 cm)

Mountains/Waterfalls

2013, set of five works;
Mixed Media on Wood
each 16.5 x 71.5 in
(41.9 x 181.6 cm)

Reminiscent of Korean Folk paintings and Cubistic in its style, this work bridges East Asian Sensibility and contemporary Western taste.

The vibrant colors used in these paintings -blue, red, yellow, white, and black- are related to the East Asian cosmological concept of five elements (tree, fire, earth, metal, and water), and to the five directions (east, south, center, west, and north), which existed in Korean history since the tomb painting of the Three Kingdoms period (57 BCE-668).⁽¹⁾ The format of these tall wooden panels evokes Korean traditional hanging scrolls.

Highly stylized mountains and waterfalls provide a sense of peace and vitality in its harmonious composition, while Kang's geometric forms and straight lines invite the viewers into both its flat and multi-dimensional space.

(1) Paik-Kim, Kumja, "At the UMMA: Korea's Painting in Brilliant Colors." Volume 6, Issue 1, Fall 1998 Permalink: <http://hdl.handle.net/2027/spo.4750978.0006.104>

Flower Moon Jar

2010, Mixed Media on Wood
47 x 47 in (119.4 x 119.4 cm)

Mountain/Wind Moon Jar

2007, Mixed Media on Wood
each 22 x 22 in (55.9 x 55.9 cm)

Moon of Dream, 2004, 126,000 Children's Drawings from 149 Countries on Vinyl and Canvas Globe (15 meters in Diameter)
Photo by Jeong Yul Lee

**Hosu Park,
Korea**

1,392 Moon Jars,
1392 glazed porcelain jars, enamel paint,
diameter: 13 feet 3 inches (403.9 cm)
In the Collection of Guggenheim Museum

**Solomon R. Guggenheim
Museum, New York**

National Museum of Contemporary Art, Korea

Multiple / Dialogue ∞,
Nam June Paik and
Ik-Joong Kang,
62,000 Works (200 meters)
2009

The Bridge of Dream, **Suncheon, Korea**
Suncheon Bay Garden EXPO 2013

Moon of Gwanghwa Mun,
2,611 Works on Wood,
2008-2010

Gwanghwa Mun
Seoul, Korea

Korean Pavilion, Shanghai World Expo China

Things I Know, 2010

25 Wishes, 2006
Tempera and Polymer Compound on Wood,
22.8 x 22.8 inches each; 25 works in total
Entire size: 114 x 114 in (290 x 290 cm), 2010

**Metropolitan
Museum of Art**

Amazed World,
34,000 Children's Drawings from over 120 Countries,
Mixed Media on Wood, 2001-2002

United Nations

**Since 1981, works have been acquired from KANG COLLECTION
by the world's finest museums and most renowned collectors including:**

Art Gallery of New South Wales, Sydney, Australia
The Art Institute of Chicago, IL, USA
The Asian Art Museum of San Francisco, CA, USA
The Arthur M. Sackler Museum at Harvard University, MA, USA
The British Museum, London, UK
The Brooklyn Museum of Art, NY, USA
The Mary and Jackson Burke Foundation, NY, USA
Cleveland Museum of Art, OH, USA
Davis Museum at Wellesley College, MA, USA
The Dayton Art Institute, OH, USA
The Freer & Sackler Galleries at The Smithsonian Institution, Washington DC, USA
The Herbert F. Johnson Museum of Art at Cornell University, NY, USA
The Honolulu Academy of the Arts, HI, USA
Jordan Schnitzer Museum of Art, OR, USA
Los Angeles County Museum of Art, CA, USA
The Metropolitan Museum of Art, NY, USA
Middlebury College Museum of Art, VT, USA
The Minneapolis Institute of Arts, MN, USA
Museum of Fine Arts, Boston, MA, USA
Museum für Angewandte Kunst Frankfurt, Germany
Museum für Asiatische Kunst, Berlin, Germany
The Museum of Fine Arts, Houston, TX, USA
The Newark Museum, NJ, USA
Pacific Asia Museum, CA, USA
Peabody Essex Museum, MA, USA
The Philadelphia Museum of Art, PA, USA
Portland Art Museum, OR, USA
Princeton University Art Museum, NJ, USA
Rhode Island School of Design Art Museum, RI, USA
Royal Ontario Museum, Toronto, Canada
San Antonio Museum of Art, TX, USA
Spencer Museum of Art at the University of Kansas, KS, USA
The Seattle Art Museum, WA, USA
The University of Michigan Museum of Art, MI, USA
The Victoria & Albert Museum, London, UK
Virginia Museum of Fine Arts, VA, USA
The John Weber Collection, NY, USA
The Worcester Museum, MA, USA

Celebrating 34 years
KANG COLLECTION KOREAN ART

**ASIA
WEEK**
NEW YORK

March 14 - 22, 2014

Opening Reception: Friday, Mar. 14, 6-9 PM

RSVP: info@kangcollection.com | 212.734.1490

KANG COLLECTION | 9 E.82nd Street, Suite 3A, New York, NY 10028