
�

contemporary sculpture

by yeo chee kiong

http: //cheekiongyeo.tripod.com

c o n t e n t s
Foreword

Messages:
My Head is my only House unless it Rains

The thing itself - the art of Yeo Chee Kiong

The Essays - An editorial note

Blackness, Night, Shadow:
Darkness in the Work of Yeo Chee Kiong

Arena of Encounter

Like Water, the Child, his House

黑色寂靜世界潛藏靈動能量

Soul Energy Hidden In A Silent World Of Blackness
Translated by Tan Yen Peng

The Identification of Overlapping

The Quality of Night

A MFA Supervisor ‘s Report

The House

Storm Black & Night Dark

A Magic Black Cloak

Biographies

4

 	
5

6 - 13

16 - 17

	
18 - 21

22 - 24

25 - 27

28 - 30

31 -37

38 - 39

40 - 44

45

46 – 73

74 – 97

98 - 131

132 - 133

‘Objects & Immateriality’
- Contemporary Sculpture by Yeo Chee Kiong

A publication in conjunction with ‘The House’
Jendela Gallery, Esplanade, 20th April - 24th June 2007
Presented by The Esplanade Co Ltd.

Copyright of this Catalogue belongs to the publisher.
Copyright of the artwork images and statements belongs to the artists.
Copyright of the written articles belongs to the authors.

All rights reserved. Apart from fair dealings for private study,
research, criticism or review, no parts of this Catalogue may be reproduced by
any means and processes without the written permission of the publisher.

Editor: Bridget Tracy Tan
Publisher: Yeo Chee Kiong

Email: cheekiongyeo@yahoo.com.sg
Website: http://cheekiongyeo.tripod.com

Published in June 2007

� �

Message
My Head is my only House unless it Rains; (song by Captain Beefheart)

As Chee Kiong’s tutor at The Glasgow School of Art’s

Master of Fine Art programme, I could always make

him smile, if not laugh, at my (made-up) description

of his work as “romantic minimalism”. I meant it

in the best sense in that the work had none of the

coolness, distance, even objectivity associated with

early minimalism yet had its concentrated, pared

down quality used with very different intentions.

He seemed to have a particularly close relationship

with the physicality of our world, and these visceral

experiences of the world were often reflected in his

work. I remember two works from that period in

particular, one a small cloud sculpture with an interior

staircase which invited the viewer to imaginatively

enter the space. (More recent works seem to have

this same invitational quality but on a more human

scale; we are closer to real clouds, buildings, forests

in this newer, more majestic work). The other, larger

work I remember had a smooth, dark surface one

could imagine falling into and I was shocked to

discover later that the liquid surface was only a few

inches deep. The light and structure of his studio

space was exactly reflected like a photograph into

this surface, like a dark, night time version of itself,

deeply mysterious. I am sure that Chee Kiong’s work

was affected by Scotland’s climate; the long dark

winters, the often gray daytime light, the constantly

shifting cloud landscapes scurrying across the city,

in our conversations, we would talk about that and

his childhood memories of night times and flooding

so that subconsciously perhaps, water and blackness

became interconnected. It is this sense of seeing

both our real, recognisable world and its twin, a dark,

dreamlike reflection; emptyness, insubstantiality,

the void which permeates Chee Kiong’s work.

Chee Kiong has developed a really exceptional

engagement with modern western philosophical

tradition, and in particular with the work and ideas

of Maurice Merleau-Ponty. He has thus managed

to articulate themes from eastern philosophy,

such as openness and indeterminacy, in terms that

situate his work more directly in relation to western

practices. This confluence of eastern and western

perspectives endows his work with unique and

distinctive characteristics.

He worked harder than anyone I knew and with a

great sense of joy in his work and that was a rare and

wonderful pleasure for me to behold. Chee Kiong’s

struggles (emotional, technical and intellectual)

to achieve his intentions in the work have paid

off handsomely and he is able to make work that

seduces and fascinates audiences without allowing

us to settle on singular or simple meanings. He is an

artist of real stature and I am proud to have met and

worked with him, however briefly.

Sam Ainsley
Co-founder of MFA Programme,
Glasgow School of Art, Scotland

Foreword

In its quest for Singapore to become a distinctive

global city for the arts, the National Arts Council

continually nurtures an environment that is

conducive to the development of all art forms.

I am thus delighted to see the growing interest

in sculptural or three-dimensional art in the

contemporary art scene in Singapore.

Much of the growth and development of

sculptural practices is due to the passion and

determination of artists like Yeo Chee Kiong

who dare to push the boundaries of the practice.

Chee Kiong is among the most prominent

sculptors in Singapore. He is the President of

Sculpture Society (Singapore) and a recipient

of the Young Artist Award for visual art in 2006.

His works are acclaimed for their innovation

in incorporating multidisciplinary elements

to translate human experience in sculptures.

He actively promotes the art form through group

shows and lively networks with the local and

international sculpture community. His third solo

show ‘The House’ at the Esplanade marks him

as one of the exciting contemporary artists in

Singapore to watch out for.

The Council is proud to support Chee Kiong

in the publication of Objects and Immateriality

through the Young Artist Award grant.

The publication provides an invaluable source

of documentation and discourse on the

development of sculptural art in Singapore.

It also underlines Chee Kiong’s ceaseless

effort to develop his craft and to reach out

to the masses with sculpture.

I congratulate Chee Kiong on the publication of

this book, and wish him further success in his

future endeavours.

Edmund Cheng
Chairman
National Arts Council, Singapore.

� �

to how he was to ensure that the liquid would

not spill onto my gallery floors. He was in effect

being allowed to fall under the radar of prohibited

substances in my galleries. In some respects, Chee

Kiong continues to fall under the radar of many

things. The frequency of his thoughts operates on

an alternate plane. His creative enterprise therefore

is not so much about making something out of his

thoughts. It is to make something resist the ‘thing-

liness’ even as conceived by his own thoughts, to

consciously assert and deny all the physical notions

of objecthood.

Chee Kiong isn’t quite sure why he became an

artist, and he isn’t quite sure whether he should be

labelled both either a sculptor or a conceptualist.

He began his post-elementary school days

by thinking he would become a musician, but

somehow realised he probably wasn’t very good at

performing. He spent some years in the rigours of

practice and perfection, but the two remained like

parallel lines, never meeting. In 1990, he enrolled

in the Nanyang Academy of Fine Arts, graduating

3 years later with a Diploma in Fine Art, majoring

in sculpture. Again, he entered into the rigour of

practice and perfection, this time, he tells me,

working in the commercial domain. Singapore’s

various street, national and cultural festivals

drummed up enough work for object-making, from

the decorative to figurines. Chee Kiong confides that

he became very good at sculpting human figures

true to form. His work was refined, fast and in

demand. He earned a decent living. Then, in the fall

of 2002, he packed his bags and left for Glasgow.

Two years at the Glasgow School of Art meant two

years of being nothing but an artist. It meant two

years of forcing himself to develop relative fluency in

English, since he was quite alone in this foreign city,

where English was the only medium of instruction

and communication. Chee Kiong found some of

the challenges included resisting the urge to ‘hang

around’ the comfort zone, in a community of those

who still spoke Chinese abroad. For all his efforts

at grounding himself in a western vernacular,

Chee Kiong’s graduation work was a masterpiece

of the mute. His original work highlighting his

Shadow (pg 111) form remains an ephemeral

memoir, while a repeat performance is captured

on video, aptly titled Somebody took over my

shadow in Glasgow (pg 114). Chee Kiong shares

that while he adopted his ‘shadow’, he was not as

active as the character documented in the latter

video. It is in fact a profound undercurrent that

objecthood or non-objecthood cannot be premised

on its physical manifestation regardless. Time and

space continually interfere, effecting changes that

we are unable to predict or control. We are, our

concepts are, our thoughts and ideas are, inevitably,

invariably, conditioned by an unknown query, that

is best embodied by the phrase, “What (could)

happen(s) next?”

The thing itself – the art of Yeo Chee Kiong

“The marble index of a mind forever
Voyaging through strange seas of thought, alone.”
–	 William Wordsworth 1770 - 1850, The Prelude (bk. III)

“Q:	Why didn’t you make it larger so that it
	 would loom over the observer?
A:	 I was not making a monument.
Q:	 Then why didn’t you make it smaller so that
	 the observer could see over the top?
A:	 I was not making an object.”
–	 Architect, painter, sculptor Tony Smith’s (1912 – 1980)

replies to questions about his six-foot steel cube 1962

In 1508, the Renaissance master Michelangelo

Buonarotti was summoned back to Rome, after

fleeing from an original commission that was never

completed, the marble tomb of the della Rovere

Pope, Julius II. Instead he was asked to begin work

on what is today, the most famous and complex

artwork of all time, the Sistine Chapel Ceiling

(Capella Sistina). It has been said that even through

the 4 years and 4 weeks that Michelangelo worked

on the ceiling, he harboured hopes of returning to his

original love, sculpture, and the project that remains

unfinished, the massive tomb of Pope Julius II, which

today stands as the artist left it, in San Pietro in

Vincoli. Brusque, occasionally hot-tempered, feisty

and impetuous to his passions, Michelangelo is

perhaps remembered for many feats including the

fantastic Sistine Chapel fresco painting, but scholars

constantly remind us of the peculiarity that he was

at heart, first and foremost, a sculptor, a master

who dreamed with a chisel and stone. With fewer

than 10 easel paintings, and two fresco cycles of the

Capella Sistina and the Capella Paolina to his name,

Michelangelo’s career was a lifetime of liberating

what he considered the forcefulness of physical

beauty inspirited and inside a concrete form.

In the studio of Yeo Chee Kiong, there stands a

wooden structure painted in black and blue. It is a

massive life-size piece of two arched forms hinged

together in the middle. They resemble a window or a

door, with the inclinations of the typical shapes, and

how a window or door opens and closes. The work is

unfinished, but where it stands, it takes up a forceful

presence, of the unaccounted for, the remnant, the

subject and object, the thought in process. The paint

smell is strong and the pigments are so rich, they

form clear layers with an irregular gleam. It is a

work that Chee Kiong confesses he is not sure how

to finish. And there it stands, a peculiar reminder of

options and choices, and the significant unknown.

I first met Yeo Chee Kiong while working on the

exhibition Peranakan II aptly titled ‘The Humble

Form’. His presented work constituted an openwork

piece of carpentry resembling a table receptacle,

containing liquid and a lime green mass that would

float upon the water. The work was titled Two

drawers, her blood and my marriage in a monsoon

season (pg 135). Our conversation then was limited

� �

with some offered coherence as designed by

the map leading you through the various rooms.

Chee Kiong states firmly that the beginning of the

house hinges on the building of the 4 unbearably

light columns, suspended solid capitals in basic

Doric or aspiring to something even more basic

than Doric. From these, the fluted columns wear

down in trains of white wool. There is no base,

giving you the impression that you need to keep

your head up to believe that these are columns of

some kind of architectural mien.

The columns are a development of the original

storm cloud, executed in black raining wool, and the

rainforest arbour, executed in green, herbaceous

and lush with again, wool. The strands are dense

in all formations. I struggle my way through it and

the strands get stuck. They are caught in my watch,

my handbag strap, they mess up my hair and drag

over my eyes. I find I am pushing my way through

just to find the way out. “You have to go through it

slowly,” Chee Kiong advises later, ”then the strands

will part gently and everything will just flow around

you.” I don’t know about the flow, but I was quite

enamoured of the ‘hair-raising’ experience. I liked

that I had to struggle, that everything was untidy

and incongruous. In sum, I liked the idea that I was

going in, looking for the way out.

Material and movement are central to Chee Kiong’s

work for the moment. With this portico, we stand

on the threshold of the original sense behind what

Chee Kiong aspired to. The cloud, he says, as a

immaterial material; a cloud is evaporated solids

(water), visually resembling the tangible, but in

truth, ever weightless, ever formless. And stillness

proposed as an impossible notion: it is to defy inert

objectivity into latent subjectivity. This is one reason

why the water pieces are important, especially

where floating forms are part of the installation.

Such movement is not so much a kinetic function

in form, but a bold aria to environmental

displacement. Musician Frank Zappa once said

that musical performance was a form of sculpture:

“the air in the performance,” he said, “is sculpted

into something.” The objectification of Chee Kiong’s

discourse, between the stillness of the water and

the form hewn from it as floating predictably inert,

is self-conjuring. In a matter of hours, both the

water and the form move. Chee Kiong has footage

over long periods in which he captures minute

change in both position and direction. The work,

for all its concrete bearing in the receptacle that

holds the water and the hard floating object,

is essentially formless. Chee Kiong could perhaps

be aspiring to derive formlessness from forms –

themselves changelings wandering an environment

enchanted by inexorable time and space. These

are the constitutions of the Four Nights (pg 69) and

something such as The Last Supper (pg 57) table.

Like Two drawers, her blood and my marriage in

the monsoon season (pg 135), they are constructed

to contain liquid with objects floating above.

Chee Kiong is precise about the water level. It must

come right to the lip, whereupon in absolute stillness,

the momentary manifestation is a smooth, glass-like

solid. It is inevitable that several fingers and hands

have disturbed the water and effected spillage. This

brings us to another aspect of Chee Kiong’s work:

how to make the solid permeable to other solids.

We are forgiven for thinking that this precipice

occupies a precarious position for an artist who

chooses to make objects. Robert Morris says in

his Artforum notes of 1966, “Sometimes there

is a puritanical scepticism of the physical in it

[sculpture]. The lesser work is often stark and

austere, rationalistic and insecure….for a long

while, the duality of thing and allusion sustained

itself under the force of profuse organisational

innovation within the work itself…[however] Duality

of experience is not direct enough.” Perhaps this is

where we can locate the work of Yeo Chee Kiong.

A stroll through his The House (pg 48) exhibition

only serves to align our perspectives and

experience to an ostensible ‘now’. A refreshing

estrangement from all our realities (and even his,

perhaps) to seek out new meaning, new value.

“It began with a chair,” said Chee Kiong.

“In Thailand, there was no word for a ‘chair’

before the Chinese imported that piece of

furniture.” The reason for this was simple,

since chairs were not a part of Thai living to begin

with. Today, in Thailand, it is named ‘kow ee’,

extremely similar to a Chinese Hokkien/Teochew

pronunciation for an actual chair. The importance

of this being and non-being demonstrates that we

live within a matrix of classifications – ironically

regardless of form and function. If we peel back

the layers, older Thais would not know what a chair

was since they never used one, hence they never

needed a label for one, yet a chair existed even at

that time and has been in existence for the extent

of civilisation as we know it today. A chair has four

legs and is raised above the ground. It has a flat

plane where we rest our weight, seated, bottom

first, our back against an upright plane. This is form

adapted to function. Obviously to a Thai person who

never used a chair in his life, both form and function

are irrelevant. There is no concept of a chair,

therefore a chair does not exist. And if the Chinese

did not lend the word to them, perhaps the Thais

may have ended up calling it a robodigit.

In some ways, it could be a positive direction to

resist the biographical construction of how Chee

Kiong came to make all the things he has made to

date. The process is less chronological and spatial

than it is a form of relativism. If Einstein could

make a sculpture out of E=MC2, perhaps this is the

oracle that finds its eternal flame unquenchable:

one part air, one part matter, one part reactiveness,

one part of the momentary. “The idea,” Sol LeWitt

once said, “becomes the machine that makes the

art.” The self-effacement of the creator avoids

total conceptualist, since to conceive is derivative.

It also steers clear of the consciously dictatorial

and biographical. Chee Kiong has several times

offered that his work is about asking and answering

questions. They are about possibilities you never

dreamt of until you thought about the impossible.

And so The House came into being.

Context is a particular exercise. It demands an

un-stemmed tide of association and meaning,

figures and abstract-ions, risk and recourse.

The emblems of the house are individual works

created not for any specific reason. They justify a

collective only by being placed in the same space,

10 11

the workflow of Chee Kiong’s practice. Between a

quarry of associated symbols and ideologies and

the simultaneous archive of known and assembled

facts in experience, lies a network of tributaries,

hosting the undiscovered, making its way into a

delta of spontaneous revelation.

In his video piece A Winter Afternoon at the Bottom

of the Lake (pg 68), Chee Kiong shares with some

pride, how the filming and editing later of this

piece, offered itself, as it were, as the work of art

in process. The visual footage is a trick of the eye

itself, filming the moment by moment events of

a fairly ordinary day in passing, as reflected in

the partly frozen surface of the body of water.

Chee Kiong himself was surprised by the many

goings-on that he missed out, even though he

sat with the camera and stared at the same

scene while the footage was being shot. To him,

it evidences that though we are operating as fully

aware and sentient humans in our environment,

there will always be, without fail, an optional sub-

consciousness that resists logical experience and

intervention. Chee Kiong regards this as his ‘third

eye’. Many things relentlessly become apparent, in

spite of the natural affairs of life and living, in spite

of what we think we already know, even those things

that we know that we don’t yet know. The work of

Chee Kiong so far borders on the infinite gestalt of

becoming, the consequential commotion of finding

oneself and one’s beliefs amid the uprising.

In the paucity of such gravitas, one derives release

in perhaps the inconsequential. In the commotion,

some of Chee Kiong’s works find appropriate

resolution in a timely fashion. Like his The Table,

A Chair and My Pet in the living room (pg 58)

and his collection of five trendy wigs (pg 60).

The first work is a pristine construction,

undisturbed by ambivalent redress. The work

is clearly anthropomorphic, zoomorphic and

morphological in a domestic furniture sense.

The curved legs are direct, as are the drawer knobs

that resemble eyes and other features. A vase of

cut flowers stands like a modernist reproach.

It clearly states ‘I am a table, a chair and a pet and

I am in the living room’. Its simplicity and readability

is not so much about presence, but a thorough

lack of absence. Like the Ben Nevis frozen cloud,

what else could it be, but? Similarly, the five trendy

wigs, named for Eclipse, Whale, Cloud, Storm and

Rain (pg 85) provide a parallel morphological

concept. In part millenary goods, in part human

anatomy, in part natural allusions, they provide a

dissembling charge. The wearability of these wigs

is highly suspect. The portraits demonstrating their

function are incongruous with their forms. In some

sense, the images line up blankly like old family

pictures perfunctorily decorating the reception

parlour of a traditional home. What are missing

are dates – like 1889 to 1932, to emblematise

the figurehead into another personal memoir.

Instead they remain somewhat familiar, somewhat

anonymous. The remnants of their posturing

and our blow back into reality are the unblocked

confections displayed in the shelving unit below

where they hang.

“I like landscapes,” Chee Kiong says, indicating

the wig that has a tree-like form sprouting above.

He started with the colour black, whereupon he

constructed a black receptacle. This he filled with

water and the resulting effect was a massive form

that resembled a solid, but in effect, he could push

his hand through the ‘solid’ water. The intention

is not so much for visitors (or even Chee Kiong

himself) to go around pushing through these

apparent ‘solids’. They are reductively about the

nature of objectivity ruling out the physical and the

metaphorical. The blackness doesn’t necessarily

mean anything, the water doesn’t necessarily mean

anything either. Together, they also don’t represent

anything, except the proposed idea that one solid

can permeate the other solid, an imaginary defeat

of both concept and object. Some might find this

notion contentiously spurious and frivolous. But

its exploratory findings span far and wide into

Chee Kiong’s practice. Two objects in evidence

demonstrate the sophistication of this. An older

work now called A Room of Darkness, Her Shadow,

and My Eye (pg 126) and a stainless steel piece,

A found frozen cloud at Ben Nevis (pg 67).

The first is a plaster summation of illustrating

both light and dark; transparency and obscurity.

The work began with the concept of an aperture

resembling windows found in a monastery. On a

small scale, it uses solids (the plaster and form)

to both dictate and defy the ephemeral (shadows

and light), creating a poetic resonance of something

along the lines of darker than dark, blacker than

black. For instance, if the object is black and the

light falls on a part that re-creates a shadow

falling on the same object, this shadow is black

but evident, thus, “blacker than black.”

The powerful notion of an imaginary defeat is

manifest. We think we have reached the utmost, but

something continually defies the extent of

our understanding and receptivity. Likewise,

A found frozen cloud at Ben Nevis (pg 67) is a truly

shining example of objective defiance. It takes on

the standard bulbous, cloud-like formation known

in Chee Kiong’s work. This time, it is emblazoned

steel – hewn from fire, but cold to the touch; visually

compressible, curvaceous but sharp in its imagery.

It is an object taking up space, but reflecting what’s

around it on the shiny surface. It is everything and

nothing. Like its title, surely if we found a frozen

cloud on Ben Nevis, this is what it would look like.

And surely if we attempted to take it home, it would

dissipate before our very eyes. The laws of science

tell us it is impossible to bring the found frozen

cloud at Ben Nevis home. Yet here it is, sitting in

the House, in a gallery space.

“Works of art are analytic propositions.” Joseph

Kosuth states in Art after Philosophy in 1969.

“That is, if viewed within their context – as art

– they provide no information what-so-ever about

any matter of fact.” Using the fundamentals in

Immanuel Kant’s theoretical discourse on the

aesthetics of art-hood, he distinguishes as Kant

does, between analytic (to read the inherent

symbolisms) and synthetic (to read using empirical

or experiential data, i.e. facts). He goes on,

“A work of art is a tautology in that it is a

presentation of the artist’s intention, that is, he is

saying that that particular work of art is art, which

means, is a definition of art.” It is somewhere in

between these two planes that we aim to lodge

12 13

suggestion that he doesn’t really make things

(the wool pieces for instance were fabricated

in China by skilled craftsmen, as much as the

furniture pieces were made by a carpenter friend)

any more. He points to the plaster work of A Room

of Darkness, Her Shadow, and My Eye (126), which

I had said was possibly one of the more important

pieces in the show. “You are not the first and only

one who has said that. Several people have said the

same thing,” Chee Kiong tells me. This work, he

continues, was hand made. Crafted from plaster

and sanded and polished before an unexpected

pigmented grain revealed itself (which led me to

mistake the work as wood), the work is a marvel of

human potential beneath the sculptor’s pure hands.

It is literally, as leWitt implied above, the idea that

became the machine that made the art.

On 4th June, 1967, renowned art-maker, Jacques

Lipchitz was interviewed in the Chicago Tribune.

When asked about his role and purpose as a

sculptor, he replied, “All my life as an artist I have

asked myself: what pushes me continually to make

sculpture? I have found the answer…art is an action

against death. It is a denial of death.” Yeo Chee

Kiong is an abstraction of life, by that we mean,

the paring away of all the extraneous to reveal

some essential being finding its way into a concrete

expressiveness, that cannot self-validate. He is

like in Wordsworth’s perfect quote, that “marble

index of a mind forever voyaging through strange

seas of thought, alone”. And from Tony Smith’s

perspective, the size range of use-less forms (that

is, sculpture) beget themselves in a continuum

between monuments and objects. Somewhere

in between, there remains an infinite zone of

imperfect meanings and imperfect values. To resist

the absolute, is to resist death.

A walk through this house by Yeo Chee Kiong

indicates the homecoming to all our beginnings.

Bridget Tracy Tan
Director
Gallery & Theatre, NAFA
MA (Hons 1st) History of Art, University of Glasgow

References

Danto, Arthur C; Beyond the Brillo Box – Visual Arts in
Post Historical Perspective, University of California Press
1992

ed. Harrison, Charles; Conceptual Art & Painting
– further essays on Art & Language, MIT Press 2001

ed. Harrison, Charles & Wood, Paul; Art in Theory
1900-1990 – an anthology of changing ideas, Blackwell
Publications 1995

Iverson, Margaret, Alois Riegl: Art History and Theory,
Cambridge, MA, MIT Press, 1993

Kant, Immanuel; Critique of Pure Reason (translation –
J M D Meiklejohn) Prometheus Books 1990

King, Ross; Michelangelo and the Pope’s Ceiling, Pimlico
Random House 2002

ed. Kostelanetz, Richard; Esthetics Contemporary,
Prometheus Books 1989
Riegl, Alois, Historische Grammatik der bildenden
Künste, (ed. K.M. Swoboda and O. Pächt) Graz, 1966.
Slobodkin, Louis; Sculpture – Principles and Practice,
Dover New York, 1973

From this, you get the feeling that the infinite

promise of a wide, variable universe is what

obliterates the boundaries and borders of both time

and space. In Scotland, the battlefield of Culloden

is one such plain. The flat ground is tree-less and

surrounded by an unending horizon. To put yourself

in such a space is to run the risk of being discovered.

The wit of the wisdom is not how much you can

conceal, but how much courage and boldness are

made manifest in the unforgiving, raw and dewless

dawn. It is a plain where anything that is out of place

becomes a conspicuous retort. The works of

Chee Kiong annotate epics in vivid but terse

epigrams. They offer open-ended proverbs resisting

the one dimensional, in meaning or physical value.

At the back of the house, one finds two works

that seem to offer some closure if but temporarily.

When the shadow is tired (pg 72) and

The Sarcophagus of a Dreamer (pg 73) are placed

resolutely with such presence, one genuinely feels

we have come to the end. The tired shadow is

Chee Kiong’s knitted form when he embodied the

shadow in Glasgow. It rests on not quite a table,

not quite a drawer, not quite a chair or stool, but an

open format accommodating both the former and

resembling the right height of a seating item.

Next to it the sarcophagus lies still, “Big enough,”

affirms Chee Kiong, “to fit a full-sized man inside”.

It is a reclined head, faced upward, a cloud like

structure billowing from its mouth. The cloud

recedes into a dip, holding a volume of oil that like

the liquids in other structures, is filled right to the

lip, edge to edge, a still, perfected alignment of

liquid and solid, both in the permeable black that is

the oil, and the receptacle that represents vapour or

a cloud emitting from the mouth. Chee Kiong plays

with another association, the speech bubble found

in comic books. Speech bubbles are funny things.

In conventional representation, the clean-lined oval

with a sharp pointed tip symbolises outright speech,

while the cloud-like bulbous ones rear-ended by

smaller circles symbolise unspoken words, or

thoughts. Contemporary graphic novels push the

boundary further to dispense of the speech bubble.

The text becomes inextricably linked with the image,

part thought and speech, part dream and reality,

hallucinatory and vivid, a cacophony that contrasts

the silence of stock imageries. The imperfect seam

slicing the head belies the hermetic quality of pure

use-less object-hood. It is somewhat container,

somewhat whole. It tentatively offers some concept

of encapsulating or liberating. The hollow space (is

there really a space at all if we can’t see it) inside

echoes in our imaginations.

The House is in effect a valley of echoes. Like

a natural landscape, it is altering moment by

moment. And when the geographical profile

changes, thus changes the sounds it reverberates.

Yeo Chee Kiong is uncertain when asked if he is

happy with the way the House turned out.

He relates a recent experience with a co-artist who

was producing some work in Glasgow. His doubts

register with a sedentary thoughtfulness. There is

a mixed feeling, Chee Kiong offers, of how the work

feels old now. Although he enjoys the individual

pieces to a certain extent, he is not sure if the

House doesn’t feel a little dated. This coupled with a

14  /  The House The House  / 15

16 17

Picasso that children (in their innocence) represent

the highest level of innate creativeness, and that

once we become adults (with our experiences)

somehow, there is a loss of the sensory purity that

underlines the naïf, the fundamental being before

anything else.

Sculptor Lee Loung-Chen helps to ground our

return from the analogous realm of thought and

objects; objectivity and subject. He points to Chee

Kiong’s practice as evidence of new form. That

sculpture in the contemporary age is still about

the making, just as Sam Ainsley maintains, in what

is technically refined, ideologically sound with an

expressive lilt (poetic). Any object that comes into

being in our space, is not so much about its pure

physiognomy (for that is unreliable) nor is it purely

about the thought behind it (since that cannot be

consistently shared by a diverse community of

perceivers). It in some sense relies on an intuitive

plane that we find ourselves temporarily occupying,

outside time and outside space.

In the quote above, Nick Carraway, the narrator in

Francis Scott Key Fitzgerald’s beautifully poignant

novel, The Great Gatsby, presents the process at its

finest. Although the quote is devastating in some

sense, with an undertone of loss and the imminently

tragic – it offers that we stand most often and for

the shortest period of time, on the threshold of the

all-knowing and the unconditional.

Chee Kiong’s contemporary sculpture reaches

far and long to an unprecedented horizon. As

sojourners, we read legends about sailing vessels

that set out to sea, thinking they would have

reached the end of the world if they reach the edge

of the sea-line as far as the eye visualises on the

horizon. As though there is in evidence a sudden

cliff of water that ships would fall over and be lost

to forever. In truth, we come to the end of lives

sooner than we can reach that horizon. And if we

persist to stay the course, then we find ourselves

on as many shorelines as diverse and unique as the

people resident there. It is these shorelines that

best describe the strain of an elusive rhythm that

Carraway refers to, a familiar echo found in the

different essays presenting what they know about

the work of Yeo Chee Kiong.

Bridget Tracy Tan
Director
Gallery & Theatre, NAFA
MA (Hons 1st) History of Art, University of Glasgow

The Essays – An editorial note

“Through all he said, even through his appalling
sentimentality, I was reminded of something –
an elusive rhythm, a fragment of lost words that
I had heard from somewhere a long time ago.
For a moment a phrase tried to take shape in
my mouth and my lips parted like a dumb man’s
as though there was more struggling upon them
than a wish of startled air. But they made no
sound, and what I had almost remembered was
incommunicable forever.”
–	 Nick Carraway, The Great Gatsby, 1925, 	

F.Scott Fitzegerald

The essays that follow are an intuitive amalgam of

individual perception and stock philosophical ideas

that thread through the work of Yeo Chee Kiong.

It is significant that all the writers register two

consistent aspects despite the differentiating tones

of their critiques. One is a sense of the unreliable

(whether in physiognomy or philosophy) and the

other is the necessary plane where (artistic) truth

resides.

Questions of perception can be determined by

physical cognitions, such as in Ruth Barker’s

essay, of shadows and environmental phenomena.

They can interrogate materials to put in place

a matrix of sense and sensibility, such as in

Tan Yen Peng’s offering in Arena of Encounter.

They find distinct parallels in both with the

concerns as shared by Boo Sze Yang.

Perceptions are both about our experiences

and other detected phenomena around us,

and a formal investment of symbolisms that

have gathered import over time, through time.

This harnesses the two dimensions of analytic

and synthetic as Kant has offered, in our aesthetic

judgments and reasoning.

The impossibility of finding a middle ground lead us

to operate on a ‘sliding scale’, as Margaret Iverson

has coined in reading critical historian Alois Reigl’s

work. According to Reigl, we move between the

sensations of the haptic (touch and 3 dimensions)

and the optic (the visual field as conditioned

by other scientific principles, such as the

mathematical). Since time immemorial, we have

learnt that as sentient humans, pure knowledge

is actually that which we do not know or can not

know. We rely on sensory reflexion to infer the

higher consciousness, bringing us one step further

to this as yet attained state of knowing. The essays

here help us along, because they provide readings

to the work of Chee Kiong which help sustain the

multiple dynamic that conditions the existence

of his work. The environmental connectivity is a

precondition for sustaining the physical notion of

who we are and what we think (that becomes an

object) as Yen Peng suggests. Spiritually, we seek

to return to a natural state of purity (only essence,

without influence, without knowing) as Sze Yang

indicates. He further intimates with the quote from

18 19

‘this object exists’ says the shadow, ‘because I

exist, and what am I? I am Nothing’. In this way,

the presence of Nothing is enough to assure us

that Something is present. The pocket of darkness

becomes a spatial cue that allows us to orientate,

and to see.

Or so it seems. In painting, the depiction of

shadows within a painted image is the mark of

painting as representation – and so partly of

painting as illusion. The painted mark is

non-solid. The 2-dimensional painted object

casts no shadow and yet the painter reproduces

one on the canvas. The painter uses a depiction of

the absence of light to cue that we are intended to

read the painted object as if it were solid. Here,

the painted shadow within the painted image

becomes either an indicator of depth (as in

chiaroscuro) or an optical referent (as in the

tradition of trompe l’oile).

In sculpture, however, matters are more complex.

The sculpture, traditionally, is a real object, which

should have no need to indicate it’s own physicality

in relation to the physicality of the world. What

does it mean to make a shadow solid? In Chee

Kiong’s practice, the gesture is a moment of playful

paradox that seems to ask how we balance a

knowledge of presence with a certainty of absence.

By building a shadow in clay, plaster, or stone,

he makes solid the very demarcation of solidity,

a demarcation that should itself be without material

qualities.

Through his sculptural practice, Yeo Chee Kiong

involves us not only in an investigation of what

is and is not there, but also of how objects

might relate both to themselves and to the

spaces in which they are seen. In his essay

‘The Identification of Overlapping’ (2004)

the artist tell us that

“It seems that the trembling of my mind is not
caused by the object/space that is presented in
front of me, but by losing track of the system [of
categorising spaces and objects] that I always
referred to.”
–	 Yeo Chee Kiong	

The Identification of Overlapping	
2004, Number

It is this sensation of the trembling mind,

this physical, almost Bachelardian, response to

an internalised quandary of conceptualised space

that we see embodied in Chee Kiong’s work. His

sculpture becomes the concretised form of a

sustained and formal inquiry into what visually,

optically, and theoretically might be a space, and

what might be an object. The artist’s

sub-clauses. Even in the height of summer,

Scotland is never striped by the stark blackness

of tropical or equatorial shade – that pure

shadow, which is entirely unadulterated by light.

In Glasgow, Chee Kiong felt the loss of his black

shadow. In Glasgow, Chee Kiong felt the lack

of Nothing.

The losing of one’s shadow is an important business

because it is the loss of one’s absence. If we cannot

see what is not, we may find it becomes increasingly

difficult to see what is.

Through their Nothingness shadows show us

what is solid or even what is ‘real’. When we

were very young children learning to see the

world, shadows helped us interpret the spaces

around us. As adults, if an object casts a shadow,

we can assume that it must be a physical object

dense enough to prevent the passage of light

through its body. Because of this, even though the

shadow is in many ways a banal light phenomenon,

it is far more culturally complex than its relatives

the reflection and the rainbow. The shadow is a

moment of night-in-day, of dimness, eclipse and

lack of clarity. The shadow is a darkness,

and darkness lends invisibility, concealment,

blindness and threat. The shadow is also however,

the point of definition. It is able to underline an

object with an authority borne of contrast;

“Choose the darkest position possible,
because this will help your eyes to become
dark adapted. Unlike the expansion in
size of your pupils, which happens almost
instantaneously when you move into a
bright light, dark adaptation depends
upon the concentration of a particular
pigment in the retina of your eye.
This accumulates after a period in the
dark and may take 15 – 20 minutes
(or even longer if you are tired), but will
enable you to see faint objects. Although
it varies between individuals, most people
are able to see quite well in the dark
– enough to be able to move about
without falling – by the light from
stars alone.”
–	 How to Identify the Night Sky, 	

Storm Dunlop and Wil Tirion

I first met Yeo Chee Kiong in Glasgow, Scotland,

where he told me he had lost his shadow.

As a long term resident, I had never noticed that

for much of the year, the light that breaks over

Glasgow’s skyline is so thin that the city produces

very few black shadows. Glasgow’s shadows are the

muted blues slung beneath carparks and motorway

underpasses, livid-slashed with florescent

punctuation and sodium yellow

Blackness, Night, Shadow:
Darkness in the Work of Yeo Chee Kiong

20 21

object’s presence or absence must precede all

other questions. He has after all suggested that

a primary engagement as a visual artist is for

him to establish the properties of containment,

adjacency, overlapping or mutual status between

the succession of objects and spaces through which

he moves: the determination of object-hood against

the void – the finding of X within the reams of not-

X’s. The sculpting of shadows allows Chee Kiong

to inquire after Nothing, and the highly finished,

glossily polished surfaces of his work reflects

our questions right back at us. The sculptures

generated by his investigation are often enigmatic.

As a series of forms we find the shapes of what is

and is not there made visible and tethered to an

idiosyncratic but inarguable logic.

All together now…

“Me and my Shadow,
Strolling down the avenue,
Me and my Shadow,
Not another soul to tell our troubles to,

And when it’s twelve o’clock, we climb the stair,
We never knock, for no-body’s there,
Just me and my Shadow,
All alone and feeling blue.”
–	 Verse and chorus from ‘Me and My Shadow’, 	

Lyrics by Billy Rose, 1927,

Ruth Barker
Curator, Writer, Sculptor (Glasgow)

gaze divides his surroundings astutely while his

work at times subverts these divisions, paring

down the structural presentation of a room into

carefully denoted parts through the placing of

sculptural objects. Describing these spaces and

objects alternatively as ‘values’ or even as ‘tools’

for orientation and perception of the world, the

artist negotiates his work between the binaries of

what he has called “the opponent and respondent

in a kind of categorical obligation.” To discuss the

production of art as a moment of equation between

the contesting forces of what is and is not there, is

to frame a lyrical tension. Sculpture here becomes

the promise of the glimpsed, the making visible that

which was not visible, the making solid that which

should be Nothing. By implementing the notions of

presence and absence – of space and object – as

tools, Yeo Chee Kiong builds himself a structure

of logic that becomes both the foundation of his

perception of the world, and the underlying structure

of his sculptural investigation of that perception.

So I asked Chee Kiong what he had been reading

lately, and inevitably Bachelard came up in

conversation. In 1958, after all, Gaston Bachelard

taught us that:

“Outside and inside form a dialectic of division,
the obvious geometry of which binds us as soon as
we bring it into play in metaphorical domains.
It has the sharpness of the dialectics of yes and no,
which decides everything.”
–	 Gaston Bachelard	

The Poetics of Space	
1958, Beacon Press

The question of yes and no is a also question of

being and Nothing – the Nothing perhaps,

of the shadow that tries to usurp our conviction

in that very binary. Many different kinds of being

have been distinguished and contested as minds

have pondered the relative states of existing and

subsisting that the universe offers. We may believe,

as Meinong claims, that while objects, spaces,

and even shadows exist, those universal qualities

that are outside physicality and time - such as

numbers, or the difference between colours -

merely subsist. And what of imaginary things,

like the Hydra? Meinong suggests that as fictions

these do not exist, but have only an essence or

‘Sosein’ that lends them presence. Clearly there is

a hierarchy here, with certain things seeming

to exist more than others. How we can be sure

how much something exists (or indeed ‘whether

something is’) is a fundamental preoccupation of

philosophy that underlies much of how we can

conceptually orientate ourselves within a world of

objects and things. Is there really any identifiable

thing that we might independently confirm?

It seems as though there must be, if we follow the

logical premise that ‘everything either does or

does not exist’. This statement confirms that any

given thing – let’s call that thing ‘X’ – either does

or does not exist. At least one thing therefore – X

– either does or does not exist. This proves that

there must be at least one thing, given here as X.

Whether that thing exists or not is a different

question.

Yeo Chee Kiong is surely an essentialist in this

sense, in his conviction that establishing an

22 23

the way he uses the pronoun “My” in the titles: “The

Flood, A Tree, and My Table”, “A Cloud, Her Shadow,

and My Darkness”, “A Cloud, Her Darkness, and

My Rainforest”…In his inquiry into a person’s

subjectivity, the first station is his own world before

extending out to relate to the general “others”

– represented by the “The”, “A”, and “Her” etc.

In Western philosophy, there is a tradition to

establish a concept of the self as a unified being

that is the source of a distinctive consciousness.

Eastern philosophy such as Buddhism, however,

denies the notion of the “self” as illusory and name

it the locus of suffering. The Phenomenology of

Perception put into question the long-accepted

ideas of the “I” as basis of certainty in the West,

as represented by Descartes’ “I think therefore

I am”. It attempts to reveal the phenomenological

structure of perception while providing an

alternative understanding of our knowledge of the

world as mediated through representations that we

have formed of it within ourselves.

Chee Kiong’s works are deeply informed by these

ideas, but it is in no way explanatory of it. In

questioning the liability of subjective knowledge

in relation to phenomena around us and the

acceptance of particular certainties as “reality”,

he provides neither formulas nor fixatives for

the viewers, as the subjects (and objects) were

put into a kind of auto-articulation system via

his poetic rendition. And the status of poeticism

here is essential, since it allows openness and

indeterminacy to articulate the fluidity of meanings

and subjective perception.

Chee Kiong is clever in choosing to play with the

most common of forms and the most usual of

visual elements. By presenting things that are

simultaneously the “familiar” and the “unknown”,

the viewers’ perception and knowledge are

immediately challenged. In the site specific

“#14, The Black” (pg 107), the very familiarity

of the form here works to conjure up several

images or “meaning” for the viewers mind, yet

one, then two, or even three possibilities would

emerge to cancel one another out. The property

of “blackness” here, too, absorbs and eventually

swallows the mass itself.

“From the basement to ground floor” (pg 102)

and “the flood” (pg 104) first deceives the viewers

by pretending to be ordinary “tables”, until one

discovers that the objects that seems to be

statically “resting” are indeed “floating” on a

fluidic table top, and the peculiar matteness that

appears on the second table is in fact a hollow

that continues to be a stairway - a “4th dimension”

that leads one from the surface of the table to it’s

“basement”. The stairs in this work is particularly

poetic, almost evoking a space that looms between

wakefulness and dream.

Coming upon strangeness.

A big, black blob of solid hovers over a thin column

in the middle of a square stairway. (pg 98)

Two rectangular black “tables” (pg 104), not too tall

and similar in size, stand quietly under the unique

structures of some wooden beams in an interior.

Both are sleek and visually appealing with their

simple geometry. The table surfaces carry out

a strange gloss and dark quality, absorbing and

replicating any images within its reflective vicinity.

On one table is a funny little object exactly the

same shade of the table, one can’t quite figure

out whether it is merely resting on the table

or have been “buried” into the surface. Vaguely

observable on the gliding surface of the other

table is a square area of matteness off the centre,

its presence mutes and breaks the completeness

of images reflected.

From the ceiling of a hall hangs another cloud-like,

matte object of black-knitted material (pg122). A

curtain of countless wools continues and showers

down until they are barely touching the ground.

Before one could draw up an account for this rather

raw and peculiar body, it starts to wave swiftly

suddenly. In a few seconds time another black,

organic shape pops from within the wools with

gentle struggles and squirms. Shortly after it has

emerged fully, it wriggles silently through the space

Arena of Encounter (2005)

taking its own time, and disappears from behind the

door finally. We could recognize that it was a figure

covered fully with the same black knitted material

(pg 125).

At first glance one is surprised at the degree of

change Yeo Chee Kiong has made in his new bodies

of works. The previous emotionally expressive

figurations are replaced by tranquil abstractness

and conceptualism. This series of works, called

“Becoming-Space of Object, Becoming-Object of

Space” is the result of a complex searching process

in the artist quest to rethink his artistic directions.

Firstly, Chee Kiong attempts to situate himself

and his art within the Eastern/Western context.

Secondly, he has turn away from the more overtly

autobiographical approach to emphasize instead on

his inner thoughts and subjective mind. Lastly, as a

sculptor, he faces the need to reconcile his love for

the materiality of things he made with the possibility

of losing it, as soon as he expands the dimensions

of both the concept and the medium of his works.

It is within these junctures that the French

philosopher Maurice Merleau-Ponty’s

Phenomenology of Perception came in as handy

remedy for Chee Kiong.

Although Chee Kiong has deviated from the

narrations of personal, emotional experiences, the

presence of a conscious “selfness” is still evident in

24 25

Like Water, the Child, his House

“Iron rusts from disuse; water loses its purity from
stagnation ... even so does inaction sap the vigour
of the mind.”
–	 Leonardo da Vinci

When Chee Kiong approached me sometime at

the beginning of this year to write an article for his

solo show The House, he said I could write about

anything. He had invited a few of his other artist

friends to write as well, hoping to solicit and tease

out a range of perspectives and readings of his

work. As an artist myself, I have always believed

that good art should speak before it is spoken of.

Great art enlightens, fuels the mind and ignites the

potential for imagination and realisation.

I tend to agree with Rodin when he said, “Art is

contemplation. It is the pleasure of the mind which

searches into nature and which there divine the

spirit of which Nature herself is animated.”

I would like to begin by contemplating on

the subject water; an element which I think

is significant in many of his work, though its

presence is usually hardly noticeable at first sight.

The notion of water is prevalent in most of his

work either physically, suggestively in his titles

or in its various stages such as taking the form

of a cloud. This formless substance sets

the stage for a multi-faceted encounter with the

inanimate object-installation. It provides the means

for physical interaction between the viewers and art

objects in the most natural and unobtrusive way.

Water is a strong metaphor for the uncertainties

and indistinctness of many of our life experiences.

Chee Kiong’s water is still. Which in a way is not

auspicious according to Chinese Feng Shui, where

water should never be stagnant. In Buddhist

thought, all things are aggregates of Mind and

Matter which are products of 6 Laws of Nature1.

(1)	 Pathavi is the Law that solidifies.

(2)	Apo is the Law that liquefies.

(3)	Tejo is the Law that gives cold and heat.

(4)	Vayo is the Law that makes motion.

(5)	Akasa is the Law that makes space.

(6)	Mano is the Law that causes the continuous

	 process of Mind.

Pathavi or solidity is the element of expansion.

It is due to this element of expansion that objects

occupy space.

Apo or fluidity is the element of cohesion, it pull

particles of matter together to form a cohesive

whole. Liquid possess the strongest cohesive

force, unlike solid objects, they coalesce even after

separation.

Tejo is the element of heat which causes motion in

all things.

“The constancy hypothesis forces us to admit that
the ‘normal sensations’ are already there. They
must then be unperceived, and the function which
reveals them, as a search light shows up objects
pre-existing in the darkness, is call attention.”
–	 Merleau-Ponty	

Phenomenology of Perception

As Merleau Ponty recognizes perception as function

of intentionality, Chee Kiong’s works seeks and

demanded the viewers’ “attention”, so that “attention”

is at the same time the site of arising assumptions

and subjective conclusions in relation to a world the

viewers would eventually have grasped.

Often there is discussion and dispute about the

relation between art and philosophy, among

which the most noteworthy is the essay “Art After

Philosophy” by Joseph Kosuth. As an exponent and

practitioner of conceptual art Kosuth asserts that art

as the one endeavor which fulfills human spiritual

needs, has replaced philosophy. For him art’s value

was in its delivery of information while material

manifestations were disposable. Chee Kiong’s

“phenomenological” works posits otherwise.

In his deal with “reality”, “idea”, and “representation”,

the “objects” sculpted or constructed by the artist

situates the viewers in an arena from which one

could examine the limits of one’s experiences.

The operation of the system here is not through

a set of “objects” that are linguistic signifiers, but

are tactile encounters that conjures surges of

irregular thinking in the mind frame. As such Chee

Kiong’s works have chosen to be art of materiality

and experience, rather then art of abstraction and

intellectualism.

“I choose to fall into the darkness, a darkness
that a black cloud preserves for her shadow.
I decided to conduct a magic black cloak to
reunify my feature and sense. A black knitted
object that covers up my whole body has presented
an overlapping image within the shadow’s
volume (black cloud) and the darkness’s volume
(myself) three-dimensionally, it occupies the
physical visual space as an object, and it present
to the viewer a partially indefinable image of I
myself. Can I suggest this condition as “Partially
Indefinable sculptural Sensibility”?”
–	 Yeo Chee Kiong	

The Quality of Night

When we encounters the black figure (shadow?)

emerges from the shower of wools (rain?) and

hobbles through the space with attention, we

are confronted by a strangeness felt through the

tension between the real object and the subjective

perception of the viewer, between the illusory and

the actual.

Chee Kiong’s deep belief in the connectedness of

object, form, sense perception and feeling to evoke

artistic sensations, is akin to phenomenology’s

acknowledgement of the holistic interconnectedness

of all things. As his works bring us to explore our

experiential relationships with things around us, it

offers us a phenomenological experience.

Tan Yen Peng
Deputy Head
Junior Art Department, NAFA

26 27

Many of us have forgotten that we were once a child;

when nothing seems to fail to astonish us; when the

storm and the rain would send us screaming in fear

or joy; when the shadow was a playmate who always

disappear whenever the light goes off; when a table

could be a house and a chair a joyful ride; when the

world was never a familiar place but a mysterious

black forest waiting to be explored. Great artists

like Picasso yearned to be a child again. For him,

“Every child is an artist. The problem is how to

remain an artist once he grows up.”

The beauty of Chee Kiong’s sculptural works

is found in its simplicity. There is a certain

playfulness in the way he put things together, like a

wayward child, he may exaggerate, distort, change

or embellish certain parts of a “table” symbol in

order to reveal something unique or special about

a particular object or activity being depicted. The

highly descriptive and poetic titles he gives his

works reveal a preference for narration though

his work may appear non-functional and almost

minimalist. Chee Kiong obviously takes pleasure

in creating and telling stories, but the objects he

creates are symbolic and very much a result of his

conceptual understanding rather than observation

of the world around him. Most children by the age

of five or six would have developed a repertoire of

graphic equivalents or symbols for the things in

their environment such as a house, a tree, a person,

and so on. The child perceives and models his/her

world from the heart with their hands through

their eyes. We may not fully comprehend what the

child draws and why he may colour the sun blue,

but you would find yourself totally bewildered by

his gibberish and account of his story. To grasp the

meaning behind Chee Kiong’s objects demands no

less than a redefinition of precepts in the material

world we inhabit, but more a return to a stage of

purity, where ‘The house, in which mind lives is

somewhere in the heart.’2

Like iron which rusts from disuse, art loses its edge

if not challenged. Like water, art loses its clarity

from stagnation. When an artist creates with his

mind in his heart, the viewer needs to respond with

both his mind and heart too.

Boo Sze Yang
Vice President
Modern Art Society

1	 BUDDHISM THEORY AND PRACTICE, U Maung
Nu, Former Prime Minister of Burma Published by
Mahachulalongkorn Buddhist UniversityBangkok, 1983.
http://web.ukonline.co.uk/buddhism/nubuddhi.htm

2	 Ibid.

Vajo is the element of vibration or motion. We need

a fixed point of reference to ascertain if an object

is moving, but in Buddhist thought, there is no

absolute stillness.

Everything is in motion, relatively.

In this sense, the water in Chee Kiong’s sculpture

could not be absolutely still. In fact, the water

is constantly in motion; it does so unnoticeably

and almost invisibly. Superficially, this is simply

due to the frequent changes in temperature and

pressure in the environment and vibration caused

by movement of the visitors.

In his work, water doesn’t just simply reflect the

object world like a mirror or serve as a carrier; it

is an exemplification of the highly unreliable and

unstable nature of our perception of the material

world. Like water, our perception is fluid.

From here, one might be able to slowly comprehend

what Chee Kiong meant when he talked about

wanting “to articulate the possibilities in the

process of ‘perceiving’ and ‘mis-perceiving’…”

and to “evokes circumstances that are beyond or

against common definition and perception of things

and phenomena in our world.”

We are used to saying ‘seeing is believing’,

but our perception of the objective world

is highly unreliable.

A few years ago while holidaying with my wife on

Cheju Island, South Korea; the tour guide brought us

to a location called the Magic Road. Apart from a few

trees lining the two-way tarmac roads with a fairly

steep slope upwards, there was nothing magical

about the place. The guide told us to get down and

asked the bus driver to make a U-turn so that the bus

faces down slope. He then asked the bus driver to

switch off the engine and release the parking brakes.

The bus rolled backwards, and uphill.

Many philosophers agreed that perceptions are

one’s interpretation of the world and realities such

as ‘a black table’ or ‘a shadow’ are but consensus of

perceptions. Cognitive psychologists believed that

we learn to make sense of the world around us by

creating models of how things actually are. As we

acquire new knowledge, we make changes to this

model and thus, the model that we create to help

us understand reality is usually provisional. If that

is the case, all perceptions of the objective world

would also be provisional.

I think most would agree that young children

usually speak the truth. As such, would the

perception of a child be closer to the truth?

American poet Ralph Waldo Emerson once

said “To speak truly, few adult persons can see

nature. Most persons do not see the sun.

At least they have a very superficial [way of] seeing.

The sun illuminates only the eye of the man,

but shines into the eye and heart of the child.

The lover of nature is he whose inward and outward

senses are still truly adjusted to each other;

who has retained the spirit of infancy even into

the era of manhood.”

28 29

物，是否反射作者潛意識裡焦慮情緒？抑或是試圖尋找精神

穩定狀態的前奏曲？「戲法人人會變，巧妙不同！」固體的

物質堅硬特質，存在空間的佔有位置，液體之游動屬性，單

純素質雕鑿出無形的時間刻痕。所呈現之戲法超乎常態想像

形式、展現創意！而雕塑品凝聚的質、量感及喚發出的場域

氣氛，不斷傳遞訊息讓觀者造成內心深度感知！固體、液體

在視覺、心理形式的驟變，造成內心無比張力擴散，透過引

導發現抑或自我察覺，在欣賞者角度或許也能感受到一份神

秘特別的趣味？或內心無限悸動語彙？

黑色世界顯露曙光訊息

人在環境際遇中所接受之情緒反應，通常有顯、隱兩個面

向;例如說：過完年節親朋好友各自散去，忽然感受到空虛

莫名；當你離開人群一段時間又感受到追尋友誼之需求衝

動；如同吃太多重口味的食物往往逆向期待清淡；綜觀顯性

和隱性相互交替、互補平衡關係隨時在心中對應調適！子強

黑色系列作品產生的背後那股潛藏能量，是否正是隱藏的曙

光給人期待的舖陳力度之源頭？觀眾探索與內在情境重整直

接呼應作品傳遞的內涵投射！默想、沉思在子強作品中、自

我檢視一番、實際體驗心靈之旅，洗滌感受黑色世界給人的

投射作用為何？作品中軀體黏置於桌面的常態配置展成轉為

液態陳設形式，如同多變人生沉浮泛海給人無限想像，半開

的抽屜催化被禁錮的心扉，試圖打開心門的窗？相異屬性材

質變換如同時空挪移，造成心理詫異及思考發展無窮可能！

抗拒、交戰、自省、互動、調整、平衡等精神狀態感受，加

上多元材料獨特構作形式，牽引強烈互動、共鳴。陰暗滾動

之能量將生命推向曙光昇華彼岸！措置包圍在內部沉寂幽靜

「黑海」足夠容納內在激盪的思想百川！

有關「黑色系列」及作品#31(pg.131)液體部分，讓我感受

並且引發老子道德經〈第八章〉有關水的描述：「上善若

水，水善利萬物而不爭，處眾人之所惡，故幾於道，居善

地，心善淵，與善仁，言善信，政善治，事善能，動善時。

夫唯不爭，故無尤。」種種聯想和啟示。柔弱的水、利益萬

物、包容眾生大地，雖平淡、平凡卻讓人學習體會生命真實

感通深度。子強的作品善良的真實、漸進的引導、深刻入微

的剖析，貼得住性情敏銳的觀眾；其雕塑作品不但表彰獨有

之形式意涵更直指形而上美學境地，也塑造東方哲思真空妙

有最佳心靈場域狀態！其作品無形中呈現生動情境、深度內

省的本質，更是人生修鍊功課之最佳道場！

構築寧靜淨土豐富良知心海

作品顯現美學基礎能為，包容社會關愛、宗教悲憫、深度文

化、心靈世界。形同時代拼圖。表層的神秘塗裝、鑲嵌異質

材料，豐富內容深刻感染群眾。作品不只包含以上的元素描

寫特質，更進入了觀眾精神共鳴心靈互動的可能。其現象之

產生反應個人哲學特質深度潛藏東方文化根性直觀再現。因

此包容人性、種族、自然環境、本土情懷、西化衝突融合等

問題化為無形之隱藏清晰表達形式！然而並非某種意識形態

無謂的反撲，而是反映現代人處於時空快速轉換造成的焦

慮、壓抑、混亂、失序、挫折、沮喪、苦悶心靈失衡狀態！

試圖尋找其精神出口，從無常、失序境遇中尋求構築寧靜優

雅淨土的能量，尋找沉睡良知心海、淨空精神內在難以抗拒

的雜念！外在環境衝突矛盾交雜著情緒失焦所造成相互異化

的負面現象，內心渴望和諧寧靜良善的值成相對正比，同化

凝聚力也相應增強擴充，從雕塑形式隱含陰陽兩極大自然中

造化的能量牽動。物質的轉化發展形成精神的衍生，能量脈

動反應了生命本體，預留單純化的形式，往往支撐了場域氣

氛有機效應。

早期的生活背景讓人際關係顯現單純方式，人的行為因應藝

術的形式，藉著單純背景烘托呈現；時空發展或許無法做單

一聚焦之訴求，作品自然以多重深度內涵之形式表述之。子

強作品也保留了老子道德經中「至大無外至小無內」隱藏著

緣起

去年參觀新加坡雕塑協會的會員聯展及新書發表會活動，享

受豐盛的視覺饗宴及精彩的雕塑藝術之旅，期間更接受無微

不至的招待，相信台灣每一個成員都深覺興奮與感激。展

場中會員先進們之作品表達多元各顯特色叫人嘆為觀止。理

事長楊子強先生的作品#31(pg.131)更是深深吸引我，不管

形式或內容都讓人刮目相看、耳目一新、印象深刻。雖然初

次見面但是我們卻能暢所欲言的討論有關其作品在東西方哲

思、造型藝術、創作心理美學等引伸之關聯性議題，藉此次

雕塑領域的切磋、探討、互動過程中，讓我獲益良多不虛此

行。台灣雕塑學會與星國雕塑協會的交流也寫下歷史新頁。

尤其個人榮獲協會邀約參加今年6月在新加坡展開的國際木

雕創作營之活動，將是我欣喜接受並且當作學習另一個重要

起點。

用心靈的手形塑探究生命內在本質

子強先生給我的印象沉穩、陽光、內斂、爽朗，學院基礎造

詣厚實。閱讀其作品：除了視覺造型傾向引導觀者進入內心

思索企圖之外，同時也呈現強烈心理內在省思獨白色彩；充

分接續活化西方美學理論同時又剔除習得之表層外相形式，

追尋探求進化達成自身蘊藏深層文化內涵原真質感。高度呈

現其個人特質與精神思考層面，以本我抽象心靈為材料元

素，轉化成內在世界直接觸碰雕塑的形塑探討。驗證思想情

境圖層，連結環境因素對話，呼應心靈的手、敏銳的直覺探

究生命本質。烙印深刻之東方哲學所隱藏大自然天地人無限

可能，替浩瀚精神場域做明確的闡述與跓腳。

原來藝術品可以當作連結內心世界與外在環境鮮活的媒介

物。藝術家在「無心」的意識中呈現了「有意」真我，與觀

賞者對話，造就時代心靈感知作有力見證；我常以為擁有旺

盛生命力而稱職的藝術家，往往具備了靈敏的審視能力特

徵，探測外在環境發展現象。內心隨時具備了望遠鏡、顯微

鏡、放大鏡的功能透析時代、引導脈動，推向觀者感知後發

展出實踐的能量，達成共生和諧營造狀態。作品中精心描繪

造型幻化、昇華精神本質層面的清新輪廓。

異質〈異態〉同構形式創見多元語彙

過去雕塑作品常以造型做為視覺欣賞重點，今日作品演進呈

現多樣表達面向，作品本身多元構作形式散發特殊的哲學性

獨白，因而連動造成召喚性格，顯現創作者與觀賞者對話、

情感互動藝術生態結構及各種豐富語彙的衍生。觀眾從各連

結點的視覺閱讀、心理感官效應產生藝術內涵意義。

濱海藝術中心，占德拉畫廊 (Esplanade, Jendela Gallery)	

展出的─「#31，落下的影子，黑暗之桌，還有我在夜晚	

的抽屜」(pg.131)，以及其他「黑色系列」作品，綜合其

形式及內容大致是個人在本篇文章粗淺籠統的探討。系列

作品中以落差極大的對比關係架構異質材料合成形式。視

覺形體表彰觸覺、心理測探強烈效果，充分表達豐富精采

的曖昧語彙，強化連結點的靭度，內涵則較脫離純粹視覺

觀賞為單一目標，其精神層面暗示直指撥動心靈的形式思

惟可能，俾使觀者驚瞥創作者多重語彙工力；清晰而堅定

之題材形塑，加上異質材料、異態形式之合成操作運用，

所建構張力從固體、液體相互滲透、矛盾衝突游走進入觀

者心靈深處。深邃幽暗寂靜的黑色塗裝同時覆蓋固態與液

態材料，添增深沉神秘氣氛，吸引觀眾從作品的物質特徵

及其結構形式閱讀之心理狀態，繼續探求其精神深度摸索	

前進。

#31(pg.131)作品部分漂浮其上的人形軀體與浸泡其深淵的

相對另一部份，成不平穩甚或滾動式〈波動式〉的“不確定

平衡”狀態！試問當觀者驚奇的發現硬質的固體原來是液體

「偽裝」而成，會有多麼震撼及心理反應？留下每一個人多

少想像思考漣漪？黑色神秘魔法外衣所掩蓋粉飾之多重形塑

30 31

Origin

Last year, I visited the Sculpture Society (Singapore)

Exhibition 2006 and attended their catalogue

launching ceremony. While I had enjoyed a very

sumptuous visual feast and a tour through the art

of sculpture, I believe all the members from the

Taiwan Sculpture Association have also felt

a deep sense of excitement and gratitude, as the

SSS members received us with the utmost warm

and hospitality. The exhibition is an amazing one

as the artworks by the members are so rich

in style and expression. I was particularly attracted

to the work #31 (Pg 131) done by the society’s

president, Mr. Yeo Chee Kiong. Whether it is in

terms of the artistic form or the content, his work

is attention grabbing, innovatively refreshing, and

leaves people with deep impression. Even though

we have met only for the first time, we are both

able to speak our mind frankly and freely about

how his work is related to Eastern and Western

philosophy, formal art, psychology and aesthetics,

etc. The interactions and discussions on topics

pertaining to the field of sculpture making have

made this trip a fruitful one for me. The exchange

made between the Taiwan Sculpture Association

and SSS this time has written a new historical page

for both countries. I am particularly delighted,

and honoured, to be invited to participate in the

Singapore International Woodcarving Symposium

2007. I would gladly take this as a starting point for

a route to new learning experiences.

Sculpting with the Touch of Soul and Inquiring into

the Nature of Life

Chee Kiong had given me an impression that he is

a calm and subdued person with a frank and sunny

temperament, his foundation in academic training

is also remarkably strong. My reading of his work:

while its visual, formal quality tends to lure the

viewers into making reflections on their own

inner thoughts, it is also very much the artist’s

own introspective and psychological monologue.

He engage himself fully to activate and sustain

the theories of Western aesthetics while getting

rid of the superficial semblance of the formalism

he had once learned, searching and investigating

to achieve a true sense of his own cultural

sentiment that is buried deep within him. His work

is thus highly reflective of his personal disposition

and the quality of his thoughts. The subjective,

abstract forms of his internal soul are his main

ingredients, which he convert into sculptural

forms that could be fondle with by the others as a

means of access to his inner world. In his attempts

to verify his thoughts with the various layers of

the situational mind-pictures, connecting the

circumstantial components to generate dialogues,

and sculpting with hands that correspond to the

soul, he had probed deeply into the nature of life

with his most intense instincts. He had made

profound inscriptions about Eastern philosophy

which believes in the infinite possibilities hidden

within great nature, as well as provided lucid

Soul Energy Hidden In A Silent World Of Blackness
Translated by Tan Yen Peng

「極」的概念，這塊黑色的空白液體無言說出藝術魅力無限

伸展可能。不也是美學形式中極簡、低限形式背後要傳達

的更多企圖！他拒絕了迎合與跟隨，反應當代藝術創作追尋

最貼近生活、提煉生活、改造生活的理想藍本。冒險獨我創

見深度哲思、生命體驗探索之綜合元素，邁向下一步創作進

程。如同其本人所顯現胸有成竹、豁達大氣的接續途徑和人

生態度！創作者倘若常以「珍惜偶然，開創必然」相信也是

創作本質發展過程重要條件，創作者常樂以無為、自律發

展、自在應對達成創作方式。價值意義乃是召喚觀賞者使其

有所“感”透過了「發光」的藝術品擁抱群眾內心世界，呈

現自我專屬特色、獨特美學觀、完整的藝術論述，從「變異

特質、衝突屬性」找出和諧動能，回歸創作價值體系展現生

命力。

表達“新雕塑”形式及內容〈結語〉

黑色系列作品在觀念上存在著載體特徵性質，承載的意涵元

素充分表達藝術曖昧特質；或許其顯現模糊質地正是藝術範

疇之精準。傳達語意肯定、清晰造就創作價值及未來創作展

程無限可能！載體屬性承載的形式內容由以下幾點補充描

述：

1.	固體與液體共構形塑。

2.	家具造形及器物轉變非功能使用屬性。

3.	雖塗裝非色彩之黑色，然而作品強烈標定必要之「黑

色」上彩。

4.	作品佔據空間的存在定位，以及作品從內部發展“負空

間”形式，習慣上常配置「空氣」於負空間中，其作品

卻將液態物質作為填充物，呈現容積概念。

5.	固態、液態、氣態在雕塑形體與場域空間互動對話。恰

如作者所說的：「空間中的物質─物質中的空間」。

6.	穿著「低限色彩」外衣，單純極簡對應「虛無妙有」形

成東西文化交會探索場景。

7.	明確的造型在場域設定中形成多元膠葛之矛盾狀態，融

合與疏離情緒油然而生；具體又掩蔽的語彙促使外形、

內在表達不斷產生磨和狀態。

結論以上描述，看出子強作品不斷從「物」的概念進入「物

性」的探討；作品中的物質被精神化自然帶給群眾因想像深

度引發感知作用，並且與作品開始進行對話。然而互動之所

以造成主要原因就是，作品本身具備了召喚結構形式，並體

現召喚能力。觀者于進一步探究时发展这份微妙感情，過程

中直接或間接和作品連結一起。雕塑作品已經不只是約定俗

成的純粹「雕塑」了！由於召喚性質方向確立，聯想到黃海

鳴教授在《當代雕塑場域與介面間事件─台灣當代雕塑空間

場域之初探》演講中的一段話：

「“新雕塑”的定義已經被高度的擴張，但是我也不希望說

任何藝術表現都包括在雕塑的範圍之內，這是一個逐漸擴張

以及疆界逐漸模糊的領域，但是它分享了較傳統的雕塑局部

的特徵，就像維根斯坦所說的“家族類似”，這些新雕塑

未必符合傳統的雕塑所有特徵，但分享了一部分，並且在所

謂新雕塑之間可以找到局部的類似之處，是由這具有局部類

似的族群構成了我們討論的範圍。在這個範圍中，雕塑也必

然需要與「裝置藝術」、「劇場藝術」、「建築空間」，或	

「人文、自然環境生態」等混在一起來思考。」

上述之見解容易發現子強作品，明顯隱含“新雕塑”領域探

討！互动形式之介入，創造了雕塑場域轉變，無形中雕塑變

為可觀賞的舞台或背景。人物之角色扮演，從觀眾隨意加入

演出，参与者同時是動態雕塑的一部分，與之運用表達成為

個人之創作發展途徑。

李龍泉

副秘書長

台湾雕塑學會

引用文獻：黃光男〈當代雕塑場域與介面間事件─台灣當代

雕塑空間場預之初探─黃海明〉，《當代雕塑─演進、轉

換、探索》，85─127頁，台北市，國立歷史博物館。

32 33

to assume functionality and utility, together with

the constructed tension that permeates between

the solids and the liquids, conflict and contradiction

occurs and finally sips in to the deepest recess

of the viewers’ soul. The black paint that is

fathomless, dark, and silent, coats and covers

both the solid and the liquid materials, enhancing

an ambiance of mysteriousness, which lure the

viewers into a psychological state where they are

engaged to read the work by the materials’ very

own characteristics and the formal structure, and

persuade them to probe and to fumble deeper into

the spiritual depths.

In #31 (Pg 131), part of the work is a body that

is half floating. Relatively the other half that is

immersing in the bottomless liquid is a counterpart

of it, they wobbles and rolls and “fluctuates” to

create a state of “uncertain balance”! Think about

the surprising moment when the viewer realized

suddenly that the hard solids are in fact liquids

“in disguise”, how strong would the impact be

and what would the psychological reactions be?

How wide would the ripples of imagination and

thoughts be stretched? Is the black, magical

cloak that shields and embellishes the manifold

sculptural objects a reflection of the artist’s

unconscious anxieties and emotions? Or is it

a prelude to his search for a calm state of the

spiritual mind? There is a saying that “everyone

is capable of doing magic, but each do so in his

own smart way!” Solid objects has hardness as

its nature, it exist spatially and take possession

of specific positions, liquid on the other hand,

is drifty in nature, its pure property give shape

to the invisible marks of time. The “magic” that

was presented here exceeds usual modes of

one’s imagination, and demonstrates conceptual

innovativeness! The visual and psychological rapid

changeability induce by the solids and the liquids,

creates incomparable tension that diffuses in one’s

inner heart. Through the process of either guided

revelation or self-discovery, one could perhaps

enjoy a special, mysterious sense of delight from

the viewer’s point of view? Or gain some palpitating,

fresh vocabulary for the inner heart?

Dawn Light from a World of Blackness

Our emotional reactions in our daily encounters

within the living environment are usually two-

sided, one conspicuous and the other hidden.

For example, the sudden, indescribable sense of

emptiness when your friends and relatives have

left after a festive celebration; the urge to seek

company and the desire for friendship after you

have left the crowds to be alone for a long period

of time; or the need to resolve to plain dishes after

excessive food of delicacies. When we take an

overall view of the “conspicuous” and the “hidden”

as such, we find that psychologically, the two

are constantly trying to strike a balance and to

complement each other. There is a surge of energy

lurking behind Chee Kiong’s “black series”. Is it

exactly this hidden dawn light that is the origin of

anticipation for the strong narrative presentations?

The audience’s exploration and the re-construction

of the internal, psychological circumstances

respond directly to the work’s conveyance of it’s

projected implications! Let’s think silently and

contemplate on Chee Kiong’s works, make some

elaborations and made annotations about the vast

and immense spiritual terrain.

So works of art could be a medium that connects the

inner world with the vivacious surrounding exterior

world. The artist represents his “intentional”, true

self through his “incidental” consciousness, makes

dialogue with the viewers, brings up the era’s spiritual

apperception and be the witness of it; I often thought,

an artist who is vigorously active and who lives up to

his reputation is someone who possess the ability to

examine things acutely and someone who is capable

in detecting the developments and phenomena of

the surrounding exterior world. His heart is always

equipped with instruments that has the functions

such as that of a telescope, a microscope, or a

magnifying glass and the likes, so that he could

examine the beating pulse of the era and induce it to

the viewers, thereby promoting relevant perceptive

responses from which he develops the energies

essential for his practice, and finally to reach an

accord of mutual interaction. Chee Kiong’s works

are meticulously depictive, and the forms amazingly

mutative, it is capable of sublimating the levels of

spiritual essence and provides a clear profile of it.

The Construction of a Multi-vocabulary through

Formal Isomorphism, Material Heterogeneity,

(and Formal Heterogeneity)

In the past, formalist aspects had been the priority

in the visual appreciation of sculptural works.

Today, the progress is that artworks are presented

through various diverse modes of expressions.

As they are formally constructed by multifarious

elements they emit a particular murmur of

philosophical monologues, thereby gearing up

and bringing on to the work a property to call

on, to invite, or to summon someone, to present

dialogues between the artist and the viewers,

as well as to create emotional exchanges within

the artistic-system to derive at varieties of rich

vocabularies. Through a series of visual readings

and psychological, perceptual operation within the

various nexus, artistic connotations and meanings

are produced within the viewer.

This essay will focus on a brief exploration on

the content and the formal aspects of the work

#31, The Falling Shadow, A Table of Darkness,

and My Drawer in A Night (Pg 131) exhibited at

the Jendala Gallery of the Esplanade, and the

other works from the “black series”. This series

of works take on striking and contradicting

elements to construct a formalism that is based

on heterogeneous materials. The visual forms

commend the strong effect of touch sensations

and psychological probing. It adequately expresses

a set of rich, interesting vocabulary that is also

ambiguous, and further fortifies the various nexus’

pliability. As for the content, or the intention of the

work, it is detached from the usual practice, which

prioritize mere visual appreciation as the singular

objective. The spiritual scopes, on the other hand,

imply the possibility for one to become directly

involved with the soul through various modes of

thoughts, so that the viewers are taken by surprise

at glimpses of the creator’s expertise on the

creation of the multiple vocabulary; the lucid forms,

consistent theme, heterogeneous materials and

heterogeneous formal approaches are synthesized

34 35

the religious pathos, the deep-rooted culture, and

the spiritual world. They are shaped just like a

jigsaw puzzle of our time. The surface’s mysterious

coat, the inlaid, heterogeneous materials, and

the meaningful contents all combine to deeply

influence people. His works own not only the

above qualities as a descriptive nature, the more

important thing is that they enter the viewer’s world

so that spiritual resonances and inner interactions

could occur there. The various phenomena here

are reflections of the artist’s individual philosophy

and a direct representation of the artist’s Eastern,

cultural “rootedness”. That is why in his work, the

issues of human nature, race, natural environment,

local sentiments, conflicts in the process of

westernization, etc, are converted into and

expressed through a kind of amorphous, concealed,

yet lucid form! However, all these are not merely

some kind of senseless, ideological counter-

attacks, instead, they are reflections of modern

people’s anxiety, depression, confusion, frustration,

boredom, and spiritual imbalance, etc caused by

the occurrence of rapid changes in time and space!

They are also attempts to look for spiritual outlets,

to gain energy and vitality from a pure, peaceful

land that is built to escape from circumstances

of uncertainty and disorder, to awaken the heart

and the conscience from slumbers, and to rid

our spiritual mind of the irresistible thoughts of

impurities! The external, environmental conflicts

are intermixed with the inner de-focalized emotions

to cause mutual alienation and negative conditions,

which further yields in the heart a directly

proportionate yearning for peace, goodness and

harmony. A sort of assimilative force of cohesion

is also correspondingly strengthened, and bring

out the bipolar Yin and Yang energy that exist in

great nature and hidden in the formalism of his

sculptures. The materials are transformed and

evolved into spirituality while the pulsing energy

reflects the ontological facts of life. The reservation

to simplicity in formalism here is often the most

effective for sustaining the organism in charged of

the atmosphere in the field.

In the past, the mode of living allowed human

relation to be simple, human behavior are

represented and brought out by the artifact’s

form against a simple background. The rapid

spatiotemporal development has perhaps made

it impossible for us to make appeals in a singular

and focused way now. Naturally, the meanings in

artworks therefore have to be expressed through

multi-layered forms and methods. Chee Kiong’s

work is also implicative of the notion of “ji”, or

polarity, in Taoist thinking such as that of the

saying: “the greatest does not bear exteriority, the

smallest no interiority”. This piece of black, “empty”

liquid narrates the charm of art and its infinite

expandability in a wordless way. It is also through

this minimalist, low-limit aesthetic forms, that

there is more that the artist is seeking to convey!

He refuses to simply gratify or to follow suit, but

instead reflects the ethos of contemporary art to

press close to real life, to refine life, and to reform

the way of life. With his adventurous spirit, he

combines the elements from his own philosophical

thoughts and life experiences to step out and to

progress to the next stage in his creation. Just

like the confident manner he has shown, and with

self examinations and experience practically the

soul journey, then cleanse our feelings to think

about what has been projected through the black

world and what would its purpose be? In the work,

the normality of the figure adhered to the table

top is put in such a setting that it is transformed

into an uncertain form of fluidity, it is just like the

uncertain and undulating sea of life, giving us

unbounded imaginations. And is the half-opened

drawer attempting to dissolve the imprisoned heart,

and to open the window of our soul? The materials,

which have different nature and properties, keep

changing in a way that resembles the shift of time

and space, it creates psychological astonishment

and limitless possibilities in our thoughts! The

states of mind and the feelings of refusal, internal

turmoil, self-reflections, interactions, inner

adjustments and balance…etc., together with

the multivariate mediums and unique forms of

presentation, all helps to draw up strong sense of

mutual interactions and resonance. The energy

lurking and rolling behind the darkness pushes

life to the other shore where there is sublime dawn

light! Put in and surrounded by a kind of interior

stillness and quietness the “black sea” is capable

of accommodating the surging hundred rivers of

thoughts in the mind!

In regards to the part of liquid that is involved in

Chee Kiong’s “black series” and work #31 (Pg 131),

I am reminded of Lao Zi’s Tao De Jing, Chapter

Eight, where he describes water:

“The best of man is like water, which benefits all
things, and does not contend with them, which

flows in places that others disdain, where it is
in harmony with the Way. So the sage: Lives
within nature, thinks within the deep, gives
within impartiality, speaks within trust, governs
within order, crafts within ability, acts within
opportunity. He does not contend, and none
contend against him.” *

This is very inspirational and offers many

imaginative associations. Water, which is weak

and gentle in nature, nourishes all things and

encompasses all lives on earth. Although it is plain

and ordinary, it nevertheless provides a magnitude

for us to experience and feel about the truth of life.

Given the kind, trueness, the gradual guidance he

provides, and the profound, in-depth investigations,

Chee Kiong’s work is convincing for audiences who

have a temperament of keenness and sensitivity;

his sculptural works not only commend on unique

formal inquisitions and its implications but

they also have a point directly at metaphysical

aesthetics. Moreover, they conjure the best spiritual

space and circumstance where the bipolar notion

of “emptiness/abundance” in Eastern philosophical

thinking is best represented! Unintentionally, Chee

Kiong’s works portray a vivid condition of life, they

are deeply introspective in nature, and they make

the best ritualistic arena from which one could

practice the lessons on life!

Construction of Pure Land to Enrich the

Conscience and the Heart

Chee Kiong’s has demonstrated his abilities in the

foundation of the aesthetics through his works, they

encompass his concern and love for the society,

36 37

the stylistic structure of the artwork itself has the

power to summon. While the viewers are involved

in discussions, subtle sentiments or emotion are

generated. This further connects them, either

directly or indirectly, to the artwork. At this

juncture, the sculptural work is no more mere

“sculpture” as it is commonly known. The nature

of this power to summon in Chee Kiong’s work is

apparent, and I recalled professor Huang Hai Ming’s

speech in the “Contemporary Field of Sculpture and

the Affair of Interference; Initial Investigation into

the Field and Space of Contemporary Sculpture

in Taiwan”:

“The definition of “new-sculpture” has been
widely expanded, but I do not wish to include just
any form of artistic expressions into the category
of sculpture. This is a terrain that is gradually
expanding and its boundary is getting more blur.
However, it still has traits similar to the details
of traditional sculptures. Like Wittgenstein’s
notion of “ family resemblance”, these “new
sculptures” may not have adhere formally to all
the specific features of a traditional sculpture, but
it shares part of it. Moreover, we can discern the
similarities in terms of the detailed features that
they shared. These similar details are exactly the
thing that has delineated our scope of discussion.
In within this scope, “sculpture” must definitely
be considered together with “ installation art”,
“theatre”, “architectural space”, or “ humanism,
nature and eco-system”, etc.”

We can easily see from the above view, that Chee

Kiong’s works imply his investigation into the

field of “new-sculpture”. The interference of a

sort of performance transforms and alters the

usual sculptural field. At points unknowingly, the

sculptures become stage or background from

which we could view and appreciate. Role-plays

begin, as audiences freely join in to interact with

the works and “perform”, the “performers” become

part of the work and are sculptures in action, they

are at the artist’s disposal and are medium from

which he could express and develop his individual,

creative thoughts.

Lee Loung-Chen
Deputy Secretary
Taiwan Sculpture Association

*	 TaoDeChing - Lao Tze (15-2-1994). Chinese Literature
Classics. Retrieved 20-05-07 from China the Beautiful
on the World Wide Web: http://www.chinapage.com/
gnl.html#08)

Reference (Original’s):

Huang Guangn an, Dang Dai Diao Su Chang Yu Yu Jie
Mian Jian Shi Jian Tai Wan Dang Dai Diao Su Chang Yu Zhi
Chu Tan – Huang Hai Ming, “Dang Dai Diao Su – Yan Jing,
Zhuan Huan, Tan Suo”, page 85-127, Taipei City, National
History Museum.

a liberal mind and generosity, Chee Kiong will

continue this path and his life attitude. Artists often

“treasure the accidental, initiate the inevitable”,

I believe this to be an essential condition in the

process and development of art and art making,

as artists are often happy at “non-actions”, they

practice self-discipline and deal with problems

in a carefree way in the processes of their formal

practice. The meaning of value is to call on, or to

summon the viewers and make them “feel” that

they have past through the “radiation” emitted from

the artwork to embrace the people’s inner world, to

present one’s individual character, unique aesthetic

view, and profound artistic exposition. From his

work’s “mutative quality and attributes of conflicts”,

we are able to uncover the harmonious, kinetic

forces hidden within, while returning to the basic

value system in art-making to represent vitality.

Expressing the Form and Content of “Neo-

Sculpture” (Conclusion)

Conceptually, the “black series” has the

characteristic and nature of a “vector”. It carries

elements of connotations and it can adequately

express the uniqueness of ambiguity in art; perhaps

ambiguity itself is the exact representation of the

concept of “precision” in the scope of arts. I will

proceed to elaborate on the various forms and

content in which the “vector” might carries:

1.	 The solids and the liquids are co-structures of

constructed forms.

2.	 The forms of furniture and transformative

utensils have no functional properties.

3.	 Although covered with the non-colour black,

the work is in fact strongly labeled with the

necessity to be painted “black”.

4.	 The artwork occupies space and takes specific

existential position; it develops a form of

“negative space” from the inside. The usual

concept is to set “air” within this negative space,

but in Chee Kiong’s work the liquid substances

are made to become fillers, thereby presenting

the concrete idea of volume.

5.	 Solids, liquids, and air interact and have

dialogues with one another among the

sculptural forms and within the spatial field.

As the artist describes it: it is “material within

space, and space within material”.

6.	 Dressed humbly in a coat of “low-limit colours”,

the minimalist approach here corresponds to

the Chinese notion of “nothingness/plenteous”.

It provides an arena for the cultural interaction

between the East and the West.

7.	 The explicit forms when placed within the set

field, give rise to states of multi-entanglement

and contradiction, the feeling of harmony and

alienation is naturally aroused; the concrete yet

concealed vocabulary urge the external form

and inner expression to constantly arrive at a

sort of “grind-and-mixed” condition.

To conclude, we can see that Chee Kiong’s works

are constantly engaged with the idea of “object”

which he carries on to the exploration of the

idea of “objecthood”; as his materials are being

“spiritualized” it logically brings on people’s

in-depth imaginations and further set off their

perceptual operation. Nevertheless, the main

reason why this interaction is possible is because

38 39

I realize that I am not able to endorse an authentic

reference to the phenomenon I have been involved

with, because I simply cannot clearly classify

the interpretation of the room and the house into

either of those particular categories of Spaces and

Objects. And I keep falling into the same dilemma

when I apply the concept of this observation to

the object/space surrounding me. I am taking

the appearance at face value and reviewing the

underlying property. Eventually, those obstructions

bring me back to the point of this inoperative

system. At least, it is not sufficient enough for

I myself to answer those questions. It seems

that the trembling of my mind is not cause by the

object/space which was presented in front of me,

but by losing track of the system that I always

referred to. Undoubtedly, objects and spaces are

two important values or tools that we establish

at the initial construction of our cognition and

knowledge; they allow us to decode the visual

images, to construct a network that allows us

to retrace other qualities, measurements and

functions. It would not be sufficient to hold

an independent discussion on the definition of

‘space’ and ‘object’ respectively, and we should

take into consideration that they are the

opponent and the respondent in a kind of

categorical obligation.

The absolute constitution is for us to allege that

we are the only spectator among others. We are the

ones who invest meaning to the phenomena

of this world according to our sense experiences.

This experience exists in a kind of authentic

reflection that refers to each other and we seldom

question this kind of engagement. It might appear

as ‘both true’ that spaces and objects are perfectly

explicit in themselves, but it might turn out to be

‘both false’ when the guideline is relocated. The

‘both true, both false’ of authentic reflection2 bring

us back to the discussion of this identification,

and provides us with a platform to reach a

transcendental field for further discussion on this

issue and the revelation of every immanent value.

Yeo Chee Kiong
Sculptor

1	 Edited by Ted Honderich, The Oxford Companion to
Philosophy, pg. 842

2	 Maurice Merleau-Ponty, translated by Colin Smith,
Phenomenology of Perception, Published by Routledge,
Pg. 48

The Identification of Overlapping (2004)

The constant exploration of ‘space’ and ‘object’

is one of the fundamental practices of visual

artist. We perceive this material world through

the awareness of our minds as consciousness of

the self. Spaces and Objects are the content of our

every day’s deal; they possess identifiable values

such as where we are and what we have.

It is essential for the visual artist to examine

the perception of the world through the contexts

of optical observation, pure sensation, and the

sense experience of intimate contact. Therefore,

I assume that the outlines between spaces

and objects are alterable to the needs of our

recognition, and the metaphors of ‘room’ and

‘house’ that I use below should allow me to

investigate the ideological interpretation of space/

object within the subject of “containment”. The

following paragraphs were written on May 2003

as an example of the linguistic re-enactment on

the observation of my living space:

“When I stay inside a room, I am an objects that

is allocated within a room space. I cannot perceive

the whole picture of the room at the same time

as I do not have the physical ability to assume

a 360 degrees viewing angle. The images

I perceive are partially extracted from the entire

space. This fragmented information constructs a

sense that I am staying inside a space; I have been

contained. If there is somebody in company with

me inside the room or I bring in a chair,

these bodies that are sharing the same status

as me will all be considered as objects inside

the same space.

When I get out of the room but stay inside

the house, I should be able to turn my back

and point to the room and say ‘this is a room!

I stay inside a house!’ At that moment, the room-

space I was involved with just now becomes an

object that shares the same status as me within

the larger house-space. And once again, when

I get out of the house and walk into an open space,

I should be able to turn my back and point to

the house and say ‘this is a house! I am in an

open space!’

Thus, I am able to analyse the status of my

condition layer by layer. It seems that I am able to

collect two different answers to the same question!

The identification of overlapping.”

“We conceive objects, Kant argues, as
products of the perceiver’s imagination;
what makes them non identical is occupying
non-identical chunks of space; space is
unique in that there could not be two
unrelated systems of spatial relations;
but our idea of it is an idea, not of an
individual we experience, but of how we
experience other things as individuals.” 1

40 41

the cosmos physically? Therefore, can we

proposed that the vagueness of the appearance

 is not due to the disorder of optical sensor

under the lit-less circumstance, but a piece of

immeasurable black veil that wrap up this

material world? Is this piece of magic dark cloak

that able to reunify all the sense and feature

and represent to us an event of ‘indefinable

pictorial sensibility’, which is parallel to

Yves Klein’s proclamation in his manifesto

The Monochrome Adventure?

Let us redraw the outline of our viewing point

and have a look at another distinctive degree.

If we position ourselves as astronaut who is

observing this dark phenomenon at the outer

space, we should be able to evaluate the shape

and the size of Night as the shade of Day on

Earth visually. Since we are not stay on Earth,

we are not contained by Night. But the experience

of such dark atmosphere will bring us to the

profound meaning of this black surface in front of

us, which is a black hemisphere right now.

Should we consider this black outer shell as

merely a black object visually or we still

recognize the appearance of darkness/

blackness as Night that is in conjunction with

our experience?

The constancy of habitual life style and

the practice of our continual physiological behavior

suggested a valuable investigation

on this empirical field, which we are able

to retrace the information, recycle

the datum and create a chance

to reconnect the trek to a new destination.

It is a formulated system that has been

represented everyday/every-night,

and it became part of human instinct.

Instead of questioning what can we do

with the Day, which is undoubtedly we even

do not consider as a matter, it might be

really interesting to question what Night can be.

Once more, I intend to demonstrate the concept

of The Identification of Overlapping in part one

to examine the interchangeable qualities of

Night in relation to object, space and our

apperception. Therefore, I am ready to further

my research on the next question, ‘Am I able

to materialize the Night?’ ‘Am I able to frame up

a Night and represent as a sculptural/

object form?’

“Once, in 1946, while still an adolescent,
I was sign my name on the other side
of the sky during a fantastic “realistico-
imaginary” journey. That day, as I lay
stretched upon the beach of Nice, I began
to feel hatred for birds which flew back
and forth across my blue sky, cloudless
sky, because they tried to bore holes in my
greatest and most beautiful work.” 4

The Quality of Night (2004)

“With the onset of darkness, lines and
colours become blurred. Objects lose their
shape, the night inscribe itself on the
blackest sections of the dark. Darkness is
never simply the absence of light,
for it is always the antagonist to light.
The blackness of the dark extinguishes all
action, is the place of death, is a mysterious
silence that not only threatens, but also
harbours the potential for becoming. Where
there is no light there is the presentiment of
action, a space opens up
for horror and hope, and the fascination
for the dark side takes root.” 1

Night brings us darkness, but we do not assume

darkness as Night. Night was coined base on

fundamental shared experiences towards a

particular obscure phenomenon. Night is massive;

we are not able to measure her volume. She is

the most influential phenomenon in this world

that represents darkness. She turns colorful to

blackness, spatial to obstacle. She represents a

reunify world that required no distinguishes,

and fill up every gaps and spaces with dense and

darkness. The approaching of Night is irresistible

and so does her leaving. The Night is occupying

the time and space temporarily, and so does

comes back eternally.

“The Night, the time of darkness” 2

She composed a routine and always-

repeated memorandum that reminds us

a constant and never ending programme

in our daily life. We are expecting her present

and we do believe she will be leaving.

She is memory, sense experience,

and sensation. She is a messenger.

The time factor of night directs our perceptions

towards a more aggressive Darkness;

Darkness in motion. This is absolutely different

from the darkness within a room, which occupy

a particular enclose space with adaptation of

the switch on/off of an artificial light. It is more

than a still mode, and represents a kind of

dynamic and emotionally alteration both physically

and psychologically. We are not able to modify

the constancy of this formulated system,

even though the invention of artificial/electrical

light since 19th century did contribute another

living environment for work and entertainment

in contemporary urban nightlife.

I am not arguing the ability of new energy

to conduct an artificial Day/Night atmosphere

within particular circumstance, but an ever-

progressing darkness that drives the momentum

of our sensation.

Can we assume Darkness as a tangible

continuum that parallel with the idea of space3

that Newton tends to describe as, cover up

42 43

his emotion or shared with his wife through words,

because he is a sculptor. He is a Sculptor! When

he pick up a charcoal and do some sketches on the

paper, he realized that what he got from the paper

is a block of blackness, he can’t see the cloud, he

can’t see the rain, he can’t see the lake, and he

even can’t find himself in that patch of black block.

He won’t give up, as he always believes that he

is the one who deliver the fantasy. Therefore, he

concentrate on that patch of darkness on the paper

and try to find a way to get through the darkness…

and he begun to see the cloud, the rain, and the lake

again. But he still can’t share with his wife about

the Night. He really needs to do something.”

I really need to do something! If that patch of

blackness is allowing my imagination to adapt

with my memory, to tell me what happened in that

Night with my writing, what kind of solution

for me to represent a black cloud in Night visually?

And that piece of object/form should be able

to imply a possible enclose space behind the

blackness physically. It should be a material/idea

that possesses the tangible quality of space/object

that represent this “realistico-imaginary” event.

I want to materialize Night!

When I was a teenager, I always spent my evening

with the sunset on the seaside. I knew that the

moment when the sun takes in her last breath,

the sea is black, a visible black before turning into

total darkness. The ship, the island, and even the

cloud became part of the black sea, before the

darkness took over every free space, and the Night

was approaching.

The winter evening of Kelvingrove Park is

spectacular. The outlines of a housing estate on

the hillside begin to merge with the park, the trees,

and eventually it presents to me a dramatic outline

between the Night on Earth and the Night in the sky.

The rain of Glasgow is mischievous, the black

cloud is always following me wherever I go, and

I lost my shadow.

My cast shadow is a mysteriously reduced form that

owns its outline as a black unified image to I myself.

It is simply an act to compress a full-length writing

note to the depiction of a title. I lost my identity.

I begin to construct First Night. I became aware

that the black sea/black liquid is a wonderful idea/

material that is capable of accepting/adapting any

object. The black liquids provide me the Darkness

with sensible density. The almost invisible

mobilization and the ever-changing location of the

floating black cloud lead my reading to my footstep

inside the Darkness.

I choose to fall into the darkness, a darkness that a

black cloud preserves for her shadow. I decided to

conduct a magic black cloak to reunify my feature

and sense. A black knitted object that cover up my

whole body has presented an overlapping image

within the shadow’s volume (black cloud) and the

darkness’s volume (myself) three-dimensionally,

it occupies the physical visual space as an object,

and it present to the viewer a partially indefinable

image of I myself. Can I suggest this condition as

“Partially Indefinable sculptural Sensibility”?

In this manifesto, he further proclaims;

“Man will only be able to take possession of space
through the terrifying force, the one imprinted
with peace and sensibility. He will be able to
conquer space – truly his greatest desire – only
after having realized the impregnation of space
by his own sensibility. His sensibility can even
read into the memory of nature, be it of the past,
of the present and the future!”

“It is our extra-dimension capacity for action!”

His efforts to go beyond the limit of our physical

sensibility and leap into the void of the spiritual

adventure are provocative. He points out

the pure sensibility in his monochrome series.

His Immaterial status leads us to the ashes

of his art, and provides a new dimension

for his generation and the next generation

to dematerialize the profound shared value

of art in his period. And he declared Long Live

the Immaterial.

He demonstrate his freedom with the color

impregnated in space, and celebrates the

life of color that he dreamed of with painting

monochrome, a pictorial matter as special

material. What aroused my attention is

this particular material that he uses to deliver

the manifesto of Immaterial, which might

provide a clue for me to explain my attempt

to materialize a Night.

I am not able to validate the ashes of his

art in his Immaterial Pictorial Sensibility

Zone Series with the measurement of this

material world, which the gold leaf as payment

was cast into the Seine and the receipt of

the ‘buyer’ was burn off end of the exchange

ceremony. Perhaps I still manage to collect the

ashes of his Blue Period for the validation of

my Darkness; at least he did attempt to paint the

blue night sky in 1957 5.

“The single color affirms the work as entity.
The form’s uniqueness induces the perception of
the continuity of an enclosed space.” 6

I still remember the First Night I got on my

drawing paper on the Christmas Eve 2002,

“He still remembers the first night, a Night,

on a street in a night, it was raining, and it seems

like there is a black cloud in an un-lit night.

The rain is touching his face, and perhaps

the drops are stirring the water surface of a lake

that is not far away from him. He knew it is raining,

and he knew a black cloud is delivering the rain,

he can hear the rain, when the rain meet with

the lake. He tries to figure out the walking distance

from the lake, but he can’t get any clue in a night

without any light source. “Last Night was amazing!”

When he woke up next morning, he decided

to make a sculpture to express the romance

he got last night, the romance when he met a black

cloud in a night even though he never saw her.

He would not be satisfied with his writing to express

44 45

A MFA Supervisor’s Report (6th February 2004)

Chee Kiong writes convincingly about his

experience of the Fay Godwin show helping him to

understand the relationship between source and

image, between more objective and more subjective

‘ways of seeing’ . We have talked together many

times about the importance in Chee Kiong’s work

of his ideas being expressed in an open rather

than a closed way, that is, to allow the viewer the

freedom to bring their own interpretation to the

work rather than forcing meaning upon objects

or other works. The work needs to have quality of

making (technically), quality of thought (idea) and

quality of expression (the poetic) for it to be truly

successful; but then there is the “letting go” when

the work engages with its audience. Chee Kiong

understands this and has even allowed himself the

luxury (for him!) of getting away from the sculptures

for a while and dealing with something which,

in many ways, is the opposite to the physicality

of the sculptural object, that is, video. “A Winter

afternoon at the bottom of a lake” has allowed him

to re-connect with the actual poetry of nature and

perhaps remind himself of the importance of the

poetics within his own work. The work is a slow,

calm, still evocation of a particular time and place

but one where the viewer is uncertain about their

position in relation to the image or what it is exactly

that they are seeing. The viewer is presented with

a two dimensional image of the real world (a

visual experience) to remind them of an experience

and this seems to parallel the metaphors and

suggestions/allusions in recent sculptural work

where the viewer has a more physical experience

of object and surface. Chee Kiong has embarked

on new work that I think relates to the performance

work of last year. A “shower” of black wool (rain?)

is suspended from the shell of a cloud form with

the material barely touching the floor. It suggest

both heaviness (the black) and lightness (the wool,

the rain) at the same time and has inviting qualities

that suggest one might enter the “curtain” which

establishes a particular relationship with the

human body. The stripping away of inessentials in

the work (“Less is more “) makes the work more

complex and powerful, not less. Chee Kiong has

made astonishing progress, creatively, technically

and conceptually during this MFA programme and

we are very proud of his achievements,

P.S..

I still like romantic minimalist to describe an

attitude	

Sam Ainsley
Head of MFA, GSA, Glasgow

I am a darkness/shadow/myself in motion,

and I become a ‘black hole’ in the viewer’s pictorial

sensibility; an unperceived space/ a void which

where I am. I am creating a black object/image

that deliver a distorted ‘black space’ within a visible

space. Therefore, I am virtually and aesthetically

presenting the illusion of Becoming Space of Object,

Becoming Object of Space that has been discussed

in part one.

I couldn’t show to my wife that my Night, my Cloud,

my Shadow, and my Darkness with my writing,

because I am a Sculptor, and because they are

my sculptures.

“My hand and feet drenched in color, then
applied to the support – there I was, in the face
of everything psychological in myself. I had proof
of having five senses, of knowing how to work
myself! Then I lost my childhood… like everyone
of course (one mustn’t delude oneself), and as an
adolescent, I quickly encountered nothingness.
I didn’t like nothingness, and that’s how I got to
know the void, the deep void, the depth of blue!”
— Yves Klein 7

Yeo Chee Kiong
Sculptor

1	 Michael Scheibel, essay/ In The Light Of Appearences,
book/Night On Earth, pg. 10

2	 Gail B. Kirkpatrick, Night On Earth

3	 Newton’s description of it (Principia, definition 8,
scholium) as an eternal, infinite, isotropic continuum
(like air, only thinner) captivates philosophers like the
Siren’s song. He held that spatial relations are
mind-independent and that objects stand in them not
just to one another but subregions of this continuum.
(Edited by Ted Honderich, The Oxford Companion to
Philosophy, pg. 842)

4	 Yves Klein, The Chelsea Hotel Manifesto (Gilbert
Perlein, Yves Klein-Long Live the Immaterial, Paris:
2000, pg. 88

5	 Yves Klein, Publisher - Tate Gallery, 1974, pg.37

6	 Gilbert Perlein, Yves Klein-Long Live the Immaterial,
Paris: 2000, pg. 14

7	 Gilbert Perlein, Yves Klein -Long Live the Immaterial,
Paris: 2000, pg. 14

46  /  The House 47

the house
jendala gallery / esplanade / singapore

photographed by charlie lim

48  /  The House The House  /  49

Welcome to The House and enjoy your journey!

1 	 a)	There is a planted rainforest in the courtyard. Be aware: if you step in, 		

	 you might get lost in the darkness.

1	 b)	A black cloud is always passing by the courtyard and showering the rainforest.

2	 Four ‘unbearably light’ columns.

3	 Two Porcelain Plates, The Last Supper, and Their Chairs.

4	 The collection of five trendy wigs, a) Eclipse, b) Whale, c) Cloud, d) Storm, e) Rain.

5	 Somebody took over my shadow in Glasgow.

6	 The Table, A Chair, and My Pet in the living room.

7	 A Room of Darkness, Her Shadow, and My Eye.

8	 The Wind, My Wave, and A Night.

9	 Two sofas with massaging function, a) Sudden Rain b) Ripples.

10	 The fallen night.

11	 A found frozen cloud at Ben Nevis.

12	 The Shadows of The House.

13	 Please wash your eyes before entering the Home Theatre room.

14	 A Winter Afternoon at the Bottom of a Lake.

15	 The four nights, a) From basement to Ground Floor, b) The Wind and My Wave,

c) The Flood and A Tree, d) A Table of Darkness.

16	 When the shadow is tired…

17	 The Sarcophagus of a Dreamer.

50  /  The House The House  / 51 1 a) There is a planted rainforest in the courtyard. Be aware: if you step in, you might get lost in the darkness 1 b) A black cloud is always passing by the courtyard and showering the rainforest

52  /  The House The House  / 5 3Dining Room

54  /  The House The House  / 55

Dining room2 Four ‘unbearably light’ columns

56  /  The House The House  / 5 73 Two Porcelain Plates, The Last Supper, and Their Chairs

Living room

58  /  The House The House  / 5 96 The Table, A Chair, and My Pet in the living room

60  /  The House The House  /  6112 The Shadows of The House

62  /  The House The House  /  639 Two sofas with massaging function, a) Sudden Rain b) Ripples

64  /  The House The House  /  659 b) Ripples9 a) Sudden Rain

66  /  The House The House  /  67

11 A found frozen cloud at Ben Nevis10 The fallen night

68  /  The House The House  /  69

15 Four Nights

14 A Winter Afternoon at the Bottom of a Lake

70  /  The House The House  /  71

15 c) The Flood and A Tree

15 a) From basement to Ground Floor

72  /  The House The House  /  7317 The Sarcophagus of a Dreamer

16 When the shadow is tired…

74  /  Storm Black & Night Dark Storm Black & Night Dark  /  75

Storm Black & Night dark
Red Mill gallery / Vermont / usa

76  /  Storm Black & Night Dark Storm Black & Night Dark  /  77

Welcome to the House of Storm Black & Night Dark
and please return this map to the reception counter at the end of the tour. Thanks!

1)	 An in-completed ‘home-made Fat Man’ project by Mr. Storm Black’

2)	A series of multi-functional helmets that has been developed by Ms Night Dark.
They are (a) Storm, (b) Eclipse, (c) Rain, (d)Whale, and (e) Cloud.

3)	Mr. Storm Black and Ms Night Dark shared the chair in a stormy night.

4)	A drinking fountain that gives Vermont spring water all day and night.

5)	In case of emergency, please activate the eye wash machine.

6)	They love the poem that they have quoted from ‘Zen and Fine Art’ in the VSC
library page 13.

78  /  Storm Black & Night Dark Storm Black & Night Dark  /  79Ms Night DarkMr. Storm Black

80  /  Storm Black & Night Dark Storm Black & Night Dark  /  81

An in-completed ‘home-made Fat Man’ project by Mr. Storm Black

82  /  Storm Black & Night Dark Storm Black & Night Dark  /  83

84  /  Storm Black & Night Dark Storm Black & Night Dark  /  85

A series of multi-functional helmets that has been developed by Ms Night Dark.

They are (a) Storm, (b) Eclipse, (c) Rain, (d) Whale, and (e) Cloud.

86  /  Storm Black & Night Dark Storm Black & Night Dark  /  87

Mr. Storm Black and Ms Night Dark shared the chair in a stormy night.

88  /  Storm Black & Night Dark Storm Black & Night Dark  /  89

A drinking fountain that gives Vermont spring water all day and night.

90  /  Storm Black & Night Dark Storm Black & Night Dark  /  91

92  /  Storm Black & Night Dark Storm Black & Night Dark  /  93

In case of emengency, please activate the eye wash machine.

94  /  Storm Black & Night Dark Storm Black & Night Dark  /  95

96  /  Storm Black & Night Dark Storm Black & Night Dark  /  97

The poem by Hui-neng (638-713), the well-known Sixth Patriarch of Zen in China;

Bodhi in origin is not a tree;

Neither the Mind-mirror a stand.

Originally there is not a single thing!

How, then, can any dust be removed?

(Quoted from Zen and Fine Art, page 13, Author: H. S. Hisamatsu, translated by Gishin Tokiwa)

Another translated version that has been suggested by a friend from Singapore,

Bodhi tree is not a tree,

Neither the Mind-mirror a mirror.

At the very beginning there was nothing!

How, then, can any dust be removed?

They love the poem that they have quoted from ‘Zen and Fine Art’ in the VSC library, page 13.

98  /  A Magic Black Cloak A Magic Black Cloak  /  99

A Magic Black Cloak
Glasgow / Scotland

100  /  A Magic Black Cloak A Magic Black Cloak  / 1 01#11, The second table

When I was a teenager,

I always spent my

evening with the sunset

on the seaside. I knew

that the moment when

the sun takes in her

last breath, the sea is

black, a visible black

before turning into total

darkness. The ship, the

island, and even the

cloud became part ofthe

black sea, before the

darkness took over every

free space, and the Night

was approaching.

102  /  A Magic Black Cloak A Magic Black Cloak  / 1 03

The integrated
staircase and
the structure
reflection of
Macintoch Gallery
on the #12

#12, From Basement to Ground Floor

104  /  A Magic Black Cloak A Magic Black Cloak  / 1 05

A black floating object in motion. (A falling tree is floating in black Chinese ink on black table)#13, The Flood, A Tree, and My Table

106  /  A Magic Black Cloak A Magic Black Cloak  / 1 07#14, The Black

The winter evening of

Kelvingrove Park is

spectacular. The outlines

of a housing estate on the

hillside begin to merge

with the park, the trees,

and eventually it presents

to me a dramatic outline

between the Night on

Earth and the Night in

the sky.

108  /  A Magic Black Cloak A Magic Black Cloak  / 1 09#15, A Cloud, Her Shadow and My Darkness

My cast shadow is a

mysteriously reduced

form that owns its outline

as a black unified image

to I myself. It is simply an

act to compress a full-

length writing note to the

depiction of a title. I lost

my identity.

110  /  A Magic Black Cloak A Magic Black Cloak  / 111

A performance on the opening day of Interim Show, Macintosh Gallery

I am darkness/shadow/

myself in motion, and

I become a ‘black

hole’ in the viewer’s

pictorial sensibility, an

unperceived space/void

where I am. I am creating

a blackobject/image

that delivers a distorted

‘black space’ within a

visible space.

The Falling Shadow in Hidden Garden, Tramway, Glasgow

114  /  A Magic Black Cloak A Magic Black Cloak  / 115

#15-a, Somebody Took Over My Shadow

116  /  A Magic Black Cloak A Magic Black Cloak  / 11 7#16, From Second Storey to Third Storey, A Tree, and My Drawer

118  /  A Magic Black Cloak A Magic Black Cloak  /  119

#17, The Wind, My Wave, and A Night

I became aware that

the black sea/black

liquid is a wonderful

idea/material that is

capableof accepting/

adapting any object.

120  /  A Magic Black Cloak A Magic Black Cloak  / 1 21#19-a, cloudy and wet, raining at East Kilbirde.

#19, a winter afternoon at the bottom of a lake, is a documentary video

of some interesting happening on a frozen lake. Here, an upside-down

angle was used in the shooting to represent the various qualities of

that particular frozen surface, which was changing constantly due to

the differences in the temperature. I aim to reconstruct the viewer’s

perception of the image by misleading them with the interesting

intervention of passing by strollers within the video frames, as well as

establishing an ambiguous relationship between object and space

122  /  A Magic Black Cloak A Magic Black Cloak  / 1 23

124  /  A Magic Black Cloak A Magic Black Cloak  / 1 25

The rain of Glasgow

is mischievous,

A black cloud is

always following me

wherever I go, and I

lost my shadow.

126  /  A Magic Black Cloak A Magic Black Cloak  / 1 27#18, A Room of Darkness, Her Shadow, and My Eye

128  /  A Magic Black Cloak A Magic Black Cloak  / 1 29
#24, The Shadow, Her Casing, And My Night In the Monsoon Season.

130  /  A Magic Black Cloak A Magic Black Cloak  / 1 31#31, The Falling Shadow, A Table of Darkness, and My Drawer in A Night

Biographies

Two drawers, her blood and my marriage in a monsoon season.The Wind, Her Rain, and A Cloud meets A Tree in the Monsoon Season.

136

With the Supported by

Acknowledgement

I would like to express my most sincere appreciation and gratitude to the following
organizations and people who have helped me in one way or another, in the making of this
project:

National Arts Council, City Development Limited, and The Singapore Arts Federation for
their kind financial supports, Mr. Edmund Cheng, Chairman of National Arts Council and
Ms Sam Ainsley, Co-founder of MFA Programme, Glasgow School of Art, for contributing
the messages, Ms Bridget Tracy Tan, Director of Gallery & Theatre, Nanyang Academy of
Fine Arts for her very kind support and for writing the insightful introduction, my dearest
fellow friends, Ms Ruth Barker (Glasgow), Mr. Lee Loung-chen (Taiwan), Mr. Boo Sze Yang
(Singapore) and my wife, Yen Peng for their writings which give the book its breadth and
depth, Ms Agnes Lim, Programme Officer of The Esplanade Co. Ltd. for curating The House,
Ms Yolande Lim Peck Hwa for designing the catalogue, Mr. Charlie Lim for his professional
photography, Mr. Chua Boon Kee, Jinxuan Sculpture for producing the stainless-steel
sculptures, Mr. Tung Chee Peng for producing the ‘Wool’ pieces, Mr. Ng Sung Soong, Condec
Interior Construction for providing the carpentry supports, Mr. Goh Jin Chiang, Aimmax
Station for providing studio space and transportation, and my family and friends who have
supported me throughout.

Without them the publication of Objects & Immateriality and the show The House would not
have been possible.

