pinky ibarra urmaza

christina quisumbing ramilo

tonse Bay

PNKY IBARRA URMAZA CHRISTINA QUISUMBING RAMILO

Copyright © 2019 Silverlens Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic or otherwise, without the prior written consent of the above mentioned copyright holders, with the exception of brief excerpts and quotations used in articles, critical essays or research.

Text © Stephanie Frondoso. 2019

All rights reserved.

No part of this essay may be reproduced, modified, or stored in a retrieval system or retransmission, in any form or by any means, for reasons other than personal use, without written permission from the author.

SILVERLENS

2263 Don Chino Roces Avenue Extension Makati City, Philippines 1231 T +632.88160044 F +632.88160044 M +63917.5874011 Tue-Fri 10am-7pm, Sat 10am-6pm

www.silverlensgalleries.com info@silverlensgalleries.com

christina quisumbing ramilo

Dead Horse Bay

The unique story of Dead Horse Bay has served as both a resource and a muse for artists, historians and educators. It is a strange little place but also a microcosm of society; it faced issues that are still current: on migration, racism, the invisibility of service workers and the heartless eradication of helpless communities.

Pinky Ibarra Urmaza was browsing topics on mudlarking when she came across Miriam Sicherman, who wrote about Dead Horse Bay. This interested Urmaza enough to pursue further research. She managed to get a copy of Sicherman's 2018 thesis "Forgotten By God: How the People of Barren Island Built a Thriving Community on New York City's Garbage." Christina Quisumbing Ramilo was scheduled to travel to New York in June 2019, and together they decided to visit Dead Horse Bay in preparation for their 2-man show at Silverlens gallery. Sicherman was gracious enough to give them guidance on how to navigate the unmarked paths leading to the shoreline and advice them on the best times to search for objects in relation to the tides.

pinky ibarra urmaza Urmaza's love for storytelling stems from her childhood, growing up in her lolo's (grandfather's) ancestral home, which was filled with musty old books and encyclopedias, damaged by floods and weathered with age. This evolved in adulthood when Urmaza began her career as a videographer, fueled by a combined passion for research and the evocative juxtaposition of imagery. Urmaza made a natural shift to collage-making, influenced by her enthusiasm over historical fiction and her daughter's goal of becoming an archaeologist. For the Dead Horse Bay exhibition, she referred to several books and essays, including "The Innocence of Objects" by Orhan Pamuk and "Barren Island" by Carol Zoref.

Atlas, 2019 book covers, framed painting, found metal and rubber, epoxy and acrylic 11.50h x 13.50w in 29.21h x 34.29w cm Between the Words and the Sea, 2019 book spines, found plastic and wood, recipe page, ink and acrylic 12h x 15w in 30.48h x 38.10w cm

Everything I Never Told You, 2019 book covers, old letters, envelope, epoxy, ink, graphite and acrylic 12hx 17w in 30.48h x43.18w cm English as a Second Language, 2019 book covers and spine, old photograph, ink, recipe page, fabric, found tile, graphite and acrylic 10h x 20w in 25.40h x 50.80w cm

Cat's Cradle, 2019 found rubber, game piece, thread, old wooden box, tintype and acrylic 4h x 6w x 2.50d in 10.16h x 15.24w x 6.35d cm Like Stars on Earth, 2019 book covers, paper, tintype, metal jack, bingo piece, ink, graphite and acrylic 11h x 14w in 27.94h x 35.56w cm

Marta, 2019 book covers, paper, old photograph, fabric, epoxy, found plastic, ink, graphite and acrylic 9h x 13w in 22.86h x 33.02w cm The Port of Missing Things, 2019 shoe part, metal piece, paper, book covers, graphite, acrylic and epoxy 12h x 16w in 30.48h x 40.64w cm

Other Islands, 2019 book covers, framed velvet cushion, tintype, found wood, fabric, ink and graphite 8h x 11w in 20.32h x 27.94w cm Tell Me How It Ends, 2019 found wood, metal box, tintype, game pieces, sand, paper, ink, marble and acrylic 11h x 14w in 27.94h x 35.56w cm

The Warmth of Other Suns, 2019 book covers, tintype, found metal, game piece, epoxy and acrylic 9h x 12w in

22.86h x 30.48w cm

Rain Will Make the Flowers Grow, 2019 wood box, tin container, daguerreotype, old receipt, wood carving fragment, domino pieces, thread, found bottle with sand 7h x 13w in 17.78h x 33.02w cm

Memento, 2019 book cover, old photograph, fabric, old documents, game pieces, ink, graphite and acrylic 12h x 12w in 30.48h x 30.48w cm The Descendants, 2019 found wood scraps, tintype, metal piece, fabric, rope, nails, book cover, envelope and acrylic 18h x 18w in 45.72h x 45.72w cm

The tide rises, the tide falls, 2019 wood panels 11.02h x 120.08w in 28h x 305w x 2d cm

The sea is a house of memories, 2019 glass, metal, sand, bottle 5.91h x 4.33w x 5.91d in 15h x 11w x 15d cm christina quisumbing ramilo Recycling has been the basis of Ramilo's practice for decades, by deliberate choice, not only being unable to bear the thought of material waste, but also through her penchant for collecting and accumulating fragments and objects until their time comes to be used as material for art. She is motivated by the joy of discovery and the potential of found materials when assembled with other objects to communicate layers upon layers of meaning. Her ingenuity lies in the ability to highlight the relevance of these objects in our time, recognizing both the value of old objects and the significance of contemporary materials: used sandpaper, disposable coffee cups, beautiful fabrics and the process of other artists, who are her peers.

Break, 2019 glass, metal, eyeglass, broken plates from dead horse bay 18.39h x 23.94w x 24.02d in 46.70h x 60.80w x 61d cm

CONTAINED, 2019 glass, wood, bulb, antique ice cream scoop, antique bottles from dead horse bay 10.73h x 18.70w x 6.10d in 27.25h x 47.50w x 15.50d cm

CURRENT, 2019 vintage clock, bottles from dead horse bay, water damaged photographs, antique frame

23.23h x 19.29w x 3.35d in 59h x 49w x 8.50d cm Weight, 2019 sand, fabric, suit cases, vintage box, mirror 28.54h x 20.08w x 23.62d in 72.50h x 51w x 60d cm

HOMELAND, 2019 wood, glass, bottles, antique bird cage, bulb 45.47h x 23.62w x 18.11d in 115.50h x 60w x 46d cm

The Galaxy Between Us, 2019 wood, vintage car side mirror, dental tool, fish nylon, fish strings, bouys, hook, bulb, NYC coffee cups, glass, marbles 20.08h x 22.44w x 5.31 d in 51h x 57w x 13.50d cm Migration, 2019 wood, glass, guava branch, fabric, plastic horses, metal, hardware, bulb 37.99h x 18.50w x 7.87d in 96.50h x 47w x 20d cm

New Moon Weave, 2019 wood, glass, wooden weaving tool, hardware, mirror 22.64h x 20.28w x 3.35d in 57.50h x 51.50w x 8.50d cm Orchestrate, 2019 wood, glass, used sandpaper, vintage horns, bronze, fire hose snout, bulb, cement 31.89h x 31.10w x 6.30d in 81h x 79w x 16d cm

Residency, 2019 wood, bottle, cement, nails, glass, keys 11.02h x 10w x 11.43d in 28h x 25.40w x 29d cm *Identity*, 2019 wood, glass, vintage bottles from dead horse bay, silver spoon 17.52h x 20.59w x 6.50d in 44.50h x 52.30w x 16.50d cm

Harbor, 2019 wood, bottle, glass, metal sheet, broken glass and plates from dead horse bay 55.83h x 48.03w x 8.66d in 141.80h x 122w x 22d cm

> *Wish*, 2019 glass, metal, wishbones 5.91h x 4.33w x 5.91d in 15h x 11w x 15d cm

UNTENDED, 2019 paper towel/ oil paint from Elaine Navas, clothes pins 62.60h x 92.91w in 159h x 236w cm

pinky ibarra urmaza & christina quisumbing ramilo

Barren Island, 2019 shoe soles dimensions variable

The exhibition presents a multitude of readings that tug on viewers' memories and imaginations. It is a portal into a forgotten world whose name cannot be found in modern maps and most history books. It is a revelation based on buried objects that are reasserting themselves, inevitably uncovered by the waves, resurfacing things once hidden. It recalls the atrocity of a government official who displaced people from poor sections of the city; unable to afford moving vans, their precious possessions dumped into landfills. It is the artists' semi-autobiographical thoughts as immigrants and outsiders and their struggles as brown workers. It is a reflection on the changing roles and perceptions of women: their strength, versatility and ability to reclaim. It is a commentary on the urgency of processing waste to curb environmental disaster.

Each work draws us in to look closely and contemplate on every tiny element. The following are excerpts from the artists describingselected work to illustrate the richness of each piece:

Tell Me How It Ends by Pinky Ibarra Urmaza:

"I borrowed the title from a book of essays (by Valeria Luiselli) that discusses 40 questions in a questionnaire drawn up by immigration attorneys. The questionnaire was created for the thousands of Central American children who arrive in the US each year after being smuggled across the US border from Mexico. Their answers would determine if they are to be granted legal sanctuary. I thought of making an imaginary game using a box with toy pieces to symbolize childhood in the midst of chaos and uncertainty. The found wood on the left is from Dead Horse Bay. I included the bits of sand attached to it as a way to represent the shores these children crossed in reaching their unwelcoming new home."

Weight by Christina Quisumbing Ramilo

"I filled and surrounded vintage suitcases with bags of sand, forming associations with journeys and human attempts to prevent erosion. I wanted to make a feminine piece that portrays the capacity of women to carry heavy burdens. The charms pinned onto the sandbags are "ex-votos" or "milagros"-- objects that I have been collecting as part of my lifetime accumulation of religious iconography. Milagros are religious folk charms that serve as votive offerings to saints as a reminder of a person's particular need or gratitude for an answered prayer. They are often pinned to altars, shrines, and sacred objects like statues and church bells. For the Dead Horse Bay work, I selected milagros related to women, affiliating them to fulfilled hopes and dreams. All of these are set on a base made from a vintage wine crate that I brought home with me from my time living in New York."

- stephanie frondoso

pinky ibarra urmaza

Pinky Ibarra Urmaza inspires viewers to dream up imagined stories with this series of collages. She selects found objects and fragments that are imbued with history, ma- nipulates them through stitching, burning and other forms of mark making, and then thoughtfully combines them, giving them new contexts. Main features in the series are deconstructed old books that have been weathered with age, and the quiet presence of tintype portraits, both suggesting the complexity of the human story. Paired with poetic titles, the works allow for multiple readings; individual responses based on our own memories and fantasies.

SOLO AND GROUP EXHIBITIONS

2019 Dead Horse Bay, Silverlens, Manila Heart & Fist, Vinyl on Vinyl, Manila Asia Now, Paris, Vinyl on Vinyl, Paris 2018 Before the Beginning, After the End, Art Underground Gallery, Manila 2017 The Days Are Long, The Years Are Short, Vinyl on Vinyl, Manila Vitamin P. Mono8 Gallery, Manila 2016 Mixed Media Class Show, Art Students League Extended Play, Vinyl om Vinyl, Manila 2014 Group exhibition, B.J. Spoke Gallery, New York 2004 To Illuminate, Drawing Room Gallery, Manila 2003 Tiempo, Drawing Room Gallery, Manila Not Paintings, Crucible Gallery, Manila 2002 And So It Goes, Central Park Group Show

ART FAIR

2017-2019	Art Fair Philippines, Manila
2018-2019	Asia Now Paris , Paris

christina quisumbing ramilo

Christina Quisumbing Ramilo examines and reimagines objects and their contexts through comprehension of material and site specificity. Her artistic practice involves an interest in and respect for the life and history of objects. With minimal intervention on their surfaces, she arranges them or reconfigures their parts, presenting other perspectives to their forms and functions. Often using unconventional materials (construction discards, architectural fragments, casts, recycled paper), and utilizing objects themselves as material (mirrors, bottles, old frames, clothing), most of which have been collected for years, she constructs the works in parts over long periods of time, never completely finished. Conferred with titles that employ wit and humor, they ultimately express her personal poetries.

Ramilo lives and works in the Philippines as a full-time artist and curator.

Recent special projects: Forest for the Trees: Peri-Peri Biennale Jogja V (2019), Everywhere, There You Are, Areté (2019), Forest for the Trees, Art Fair Philippines Special Exhibition (2019), Forest for the Trees, Museo Sansó (2019), Mata, Taiwan East Coast Land Festival (2017), artist-in-residence at Langgeng Art Foundation, Yogyakarta (2016) TAKSU Kuala Lumpur (2017)

Recent solo and group exhibitions: Dead Horse Bay, Silverlens (2019), Flight, Mo Space (2019), Ordo Ab Chao, Silverlens (2018), Verses Reverse, Artinformal (2018), Swell, West Gallery (2018), Muscle Memory, Artinformal (2017) UNTITLED, Artinformal (2016)

SPECIAL PROJECTS

- 2019 Forest for the Trees: Peri-Peri Biannale Jogja V Everywhere, There You Are, Areté, Manila Forest for the Trees, Art Fair Philippines, Special Exhibition, Manila Forest for the Trees, Museo Sansó
 2017 Mata, Taiwan East Coast Land Festival TAKSU Art Residency, Kuala Lumpur, Malaysia TEC Land Art Festival Artist Residency, Taitung, Taiwan
- 2016 Langgeng Foundation Art Residency, Yogyakarta, Indonesia

SOLO EXHIBITIONS

- Flight, Mo Space, Manila 2019 2018 Verses Reverse ArtInformal Manila Swell, West Gallery, Manila 2017 Muscle Memory, ArtInformal, Manila 2016 **UNTITI FD** ArtInformal Manila 2015 Wit of the Staircase. ArtInformal, Manila Float. ArtInformal. Manila 2014 2013 Construct. Silverlens. Manila 2012 Best Before, West Gallery, Manila
- 2011 Book of Days, Blanc Gallery

SELECTED GROUP EXHIBITIONS

 2019 Dead Horse Bay, Silverlens, Manila Bound, The Drawing Room, Manila Yellow Ambiguities, Ateneo Art Gallery, Manila
2018 Destructure, Mo_Space, Manila Ordo Ab Chao, Silverlens, Manila
2017 Chance, Perfection, Simple of Complex?, ArtInformal, Manila
2016 Life Jacket Under Your Seat, Langgeng Art Foundation & Equator Art Projects, Yogyakarta, Indonesia
2015 Open Ends, Lopez Museum, Manila

EDUCATION

1985 - 1988	Master of Arts Degree in Studio Art and Art
	Education Major - Painting
	New York University, New York
1979 - 1985	Bachelor of Fine Arts Degree in Visual
	Communication
	Major - Editorial Design and Illustration
	University of the Philippines

ABOUT SILVERLENS

Through its artist representation, institutional collaborations, art consultancy, and exhibition programming including art fairs and gallery partnerships, **SILVERLENS** aims to place its artists within the broader framework of the contemporary art dialogue. Its continuing efforts to transcend borders across art communities in Asia have earned it recognition from both artists and collectors as one of the leading contemporary art galleries in Southeast Asia. **SILVERLENS** was founded by Isa Lorenzo and Rachel Rillo in 2004.