Arario Gallery Opens Group Exhibition Dancing Queen: Women Artists from Asia

- A group exhibition showcasing over 60 works by major female artists from Asia
- An opportunity to compare works by juxtaposition of hybridity
- An attempt to confront the contrasting, preconceived notions and stereotypes toward women artists and experimental art in Asia.


Image: Nalini Malani, <All We Imagine as Light Series> ©Artist and Arario Gallery

Date: 19 May - 11 October 2020

Opening time: MON – SUN 11:00 – 19:00

Location: ARARIO GALLERY CHEONAN (43 Mannam-ro, Dongnam-gu, Cheonan-si, Chungcheongnam-do, Korea)

Organized by Arario Gallery, *Dancing Queen* includes works from the collection of its mother company, Arario Corporation, which houses the largest collection of Asian women artists in Asia, along with works by other significant artists. With aims to promote a comprehensive selection of women artists from Asia to an international audience, the group show is not for profit.

Arario Gallery Cheonan opens *Dancing Queen*, a group exhibition focusing on the contemporary practice of women artists from Asia, from 19 May to 11 October 2020. Attained through various experiments by artists who have lived through significant political, cultural and societal changes in their respective regions, the works are connected by traversing concepts of 'Asia' and 'female.' Yet, the individual experiences of the artists within these overarching themes are distinct in the course of historical, economic and cultural development. Through the comparison by juxtaposition of hybridity found in over sixty works by twentynine artists, *Dancing Queen* aims to focus on the diverse depth and breadth of each artists' experimental attitude in a raw form. In other words, it is an attempt to confront the contrasting, preconceived notions and stereotypes toward women artists and experimental art in Asia.

The works included in *Dancing Queen* can be categorized into three parts: "Experience of Body," "Architectural Study of Space," and "Deconstruction and Reconstitution of Narrative." Artists from Asia have been influenced by the second-wave feminism movement and its art spread during the 1960s to the 1970s. Women artists after this period corresponded to societal changes by succeeding the spirit of the feminism movement. This was furthered through more personal accounts of the artists' experience as a woman, as often found in the works of those who practiced in the 1980s and 1990s: Youngsook Park, who dramatically captured the self as a woman in front of the camera; Kangja Jung, who re-assured herself as an independent identity through focusing on her own body; Songui Kim, who found inspiration in the act of everyday life; and Huma Mulji, who used the form of a tortured animal as a metaphor for a woman's suppressed life.

Secondly, this exhibition features women artists who created a new method of figurative abstraction, developed through the interpretation of their personal and psychological experience as a memory built on architectural and spatial perception. Recreating the landscape of society based on the creative drive existing within themselves, the artists investigate the illogical yet organic relationship of the contradictory and ambivalent relationship between the innermost being of an individual and society. This methodology, often found in the practice of women artists, is a process of constructing situational layers based on internal emotions, which are connected and disengaged through figurative language: external factors are reflected within the most private and guarded spaces of a person in this artistic experiment. The attempt to analyze psychological status by overlapping abstracted layers of the emotion of 'right now, in this moment' is shown in the works of Won Seoung Won, Jinju Lee, Jihyun Lee, Nobuko Watanabe and Liang Manqi.

Lastly, this exhibition showcases artists with persistent volition to demystify and deconstruct male-oriented narratives that have existed throughout history and celebrate womanhood. They offer a chance to have a dialogue with disentangled and lost narratives by confronting, rather than evading, the past. This attitude of discovering fractures in history and filling the cracks with a newfound perspective can be found in the works by Nalini Malani, Geraldine Javier, Asami Kiyokawa, Heaven Baek, and Raejung Sim.

Dancing Queen is a unique opportunity to explore an array of contemporary women artists in Asia gathered for one occasion. Through the exhibition, viewers will be able to examine the radical experimentation of artists who have continually questioned and enduringly contemplated the issues of society based on the experience and memories as a woman. The exhibition includes Youngsook Park, Kangja Jung, Nalini Malani, Soungui Ki, Nobuko Watanabe, Yin Xiuzhen, Lee Bul, Yoonyoung Park, Bharti Kher, Nikki S. Lee, Huma Mulji, Geraldine Javier, Won Seoung Won, Reena S. Kallat, Heeseung Chung, Suki Seokyeong Kang, Patricia Perez Eustaquio, Sejin Park, Jihyun Lee, Asami Kiyokawa, Jihyun Boo, Ayoung Kim, Seung Ae Lee, Jinju Lee, Jiyoon Koo, Raejung Sim, Haesun Jwa, Liang Manqi, Heaven Baek.

[Appendix 1] Installation view


Installation view of Dancing Queen at ARARIO GALLERY I Cheonan, 2020


Installation view of Dancing Queen at ARARIO GALLERY I Cheonan, 2020


Installation view of *Dancing Queen* at ARARIO GALLERY I Cheonan, 2020


Installation view of *Dancing Queen* at ARARIO GALLERY I Cheonan, 2020


Installation view of *Dancing Queen* at ARARIO GALLERY I Cheonan, 2020


Installation view of Dancing Queen at ARARIO GALLERY I Cheonan, 2020


Installation view of Dancing Queen at ARARIO GALLERY I Cheonan, 2020


Installation view of *Dancing Queen* at ARARIO GALLERY I Cheonan, 2020


Installation view of Dancing Queen at ARARIO GALLERY I Cheonan, 2020


Installation view of *Dancing Queen* at ARARIO GALLERY I Cheonan, 2020

[Appendix 2] Major Works


Yin Xiuzhen (b.1963), Thought, 2009, clothes and steel, 340 x 510 x 370 cm $\,$


Nalini Malani (b.1946, India), All We Imagine as Light Series, 2017, reverse painting on acrylic, 153(d), 122(d) cm each


Lee Bul (b.1964, Korea), Amaryllis, 1999, Polyurethane, aluminum, wire and enamel coating, $210 \times 120 \times 180 \text{ cm}$


Geraldine Javier (b.1970, Philippines), *The Weight of the World*, 2013, Oil on canvas, resin, paper mache, tattling lace, 183 x 152 x 91 cm


Soungui Kim (b.1946, Korea), Peinture-Cible-Series, 1985-1986, Oil on wood panel, 133cm each


Nobuko Watanabe (b.1948, Japan), green and blue and blue, 2007/2016, Fabric on wooden frame, 189 x 277 x 16(d) cm


Park Youngsook (b.1941, Korea), A Flower Shakes Her #5, 2005, C-print, 120 x 120 cm


Reena S. Kallat (b.1973, India), Rainbow of Refuse-1, 2006, Acrylic on 300 gsm paper, 348 x 444 cm


Jung Kangja (1975-2017, Korea), Monument of Hanbok, 1998, Oil on canvas, 162 x 130 cm


Patricia Perez Eustaquio (b.1977, Philippines), Boom (1), 2018, Oil on aluminum, woven tapestry, silk, cotton, Dimension variable


Yoonyoung Park (b.1968, Korea), *Pride 1*, 2005, Chinese ink, stand mic, single channel video, red silk panel, rice paper, spruce wood, 45 x 137 cm each


Liang Manqi (b.1986, China), Reflection of Architecture, Between the Transparaent, 2015, Oil on canvas, 204 x 140 cm each


Lee Jinju (b.1980, Korea), *Layers of Daytime*, 2014, Korean color on Fabric, 160 x 170 cm


Lee Jihyun (b.1978, Korea), Window III in Living Room, 2003, Oil on glass, acrylic on canvas, Dimensions variable


Jihyun Boo (b.1979, Korea), Net-Being, 2019, Discarded fishing lamps, LED, size variable


Heaven Baek (b. 1984, Korea), Seongbuk District Seongbuk Resident (still image), 2014, Single channel video / performance, 20 min 23 sec

[How to Download Images]

Go to http://www.webhard.co.kr
ID: arariogallery / PW: arario

Download → 1. ARARIO GALLERY_CHEONAN → Asian Women Artists Group Exhibition Dancing Queen

Inquiries:

So Eun Ahn M. 82-10-4687-5223

E. soeun.ahn@arariogallery.com