Press Announcement

FOR IMMEDIATE RELEASE

The **Ingres Museum** of Montauban, France has recently acquired Koya Abe's *After the Grand Odalisque*, a digitally constructed photographic work from the artist's *Digital Art Chapter 5: Analogies*

series. The work was included in the museum's acclaimed *Ingres et les Modernes* exhibition in 2009. Abe's *Grand Odalisque* strikingly incorporates the image of a Hiroshige *ukiyo-e* (Japanese wood-block print) as a tattoo upon Jean Auguste Domnique Ingres' celebrated *La Grande Odalisque* of 1814. The Ingres' masterwork is held in the collection of the Louvre and was also on display in Montauban especially for the *Ingres et les Modernes* exhibition alongside the later works it had influenced.

Above: *After the Grand Odalisque*, from

Digital image, chromagenic print

2008, Koya Abe

the series, Digital Art Chapter 5: Analogies.

Abe, an artist who works primarily in digital photographic media, has had a longtime interest in Ingres. Upon the acquisition of his work by the museum, Abe reflected that in a way "Ingres represents a pinnacle of realism in Western art" and this is what led to his interest in the 19th century master from a photographic perspective. In terms of his own work Abe also says that his interest in Ingres, in juxtaposition with Japanese masters like Hiroshige, serves as a means to "examine the underlying power balances and cultural dynamics of art." Abe's own work will now permanently reside in birthplace of Ingres, a circumstance that he allows is both gratifying and humbling.

A self-titled companion book for the *Ingres et les Modernes* exhibitions is available from Symogy Editions. The volume includes reproductions of other works by Koya Abe.

MEDIA

CONTACT: junruhartrep@me.com (for Koya Abe)

INFO: Koya Abe

b. 1964, Japan

residence: New York, U.S.A. website: http://www.koyaabe.com

Musée Ingres

19 rue de l'Hôtel de Ville 82000 Montauban, France

Additional Resource Information:

La Grande Odalisque, Jean Auguste Domnique Ingres, 1814 (collection of the Louvre

Museum, Paris).

Peacock and Peonies, Utagawa Hiroshige, ukiyo-e, circa 1840.