

SILVERLENS

pacitaabad
masks and spirits

17 oct to 21 nov 2020

It is in fabric that Pacita Abad's practice finds a medium capacious enough to accommodate her itinerant artistic life and an abundance of accumulated material. Beads and buttons, sequins and stones, shells and shards of glass, these trinkets find their place in textile. From these, Abad crafts tapestries inspired by her life of travel and her immersion in cultures of the world. She traveled with her husband who was a development economist and in each destination Abad made sure to find time and space for her practice to take root. Until her death in Singapore in 2004, Abad made art. It is a peregrine practice that was nonetheless sensitive to the particularities of place and an earnest and imaginative sympathy to its people. Her life was shaped by the complexities of a worldly womanhood: the pedigree of a political family from the island province of Batanes in the northern Philippines, the feminized labor of sewing as heirloom and source of livelihood in her first few months in San Francisco, and a view of development and marginality shaped by her dual roles as a brown immigrant and spouse of an American economist. While this itineracy was certainly enabled by a particular form of capital, her artistic practice and career recognized her idiosyncratic position as a woman entangled in relations of labor and power who manages to unravel for herself a room of one's own. Travelling is an important aspect of her practice. In this sense we recall anthropologist James Clifford's consideration of travel as "a range of practices of situating the self in a space or spaces grown too large." Travel, for Clifford, plays out urgencies of address, both in terms of locating the self, but also in its manner of convening and conversing with a plurality of contexts and constituents. This is a daunting task, working with scale and labor that may overwhelm one's enthusiasm or elan. Abad is an exceptional figure in this regard: she embraced the vast and variegated, allowed herself to be captivated by the foreign and the incommensurable. The aesthetic impulse is not to capture or to discipline life into form, but to find congruence in which this scale and its vitality are made to be sensible and allowed to thrive. Perhaps it is to this that Abad's large-scale textiles speak to, a vibrant view of a world in all its irreducible magnitude.

In her use of trapunto, a technique of padding and quilting, she gives fabric textural and tectonic quality and manifests textile as simultaneously surface and dimension. Abad considered herself first and foremost a painter: after painting canvas, she then quilts and hand sews embellishments onto fabric. The works in the series Masks and Spirits presents us with artistic tendencies foundational in Abad's prolific practice. Produced from 1982 to 2000, each work is an exploration of fiber and fabric that traverses the possibilities of technique and material. Each one is a fascination with skin and flesh: embossing becomes lineament, each quilt a contour, trinkets give character. In some works the painterly gesture is more pronounced, such as in Komoro Festival (2000), where a masked figure is portrayed wearing a necklace of buttons. A comparable tendency is seen in Hagen Man (1983), a work of painted canvas embellished with cowrie shells. In this instance, an idiom more like mosaic is preferred, towards more geometric flourishes. This graphic and geometric quality finds a more astute articulation in Omdurman (1982), in which a neat composition of symmetrically structured streaks of colored fabric creates a mask that covers the entire stretch of canvas. Creases from the padding and fine quilting craft intricate texture. These tendencies translate to an idiosyncratic idiom of figuration using ribbon, strings of handwoven yarn, and other swathes of color in On reaching 37 (1983), deviating from the painterly impulses of the other works. Finally, it is in the work Red-Eye Mask (1994) that these different techniques discern the specificity of textile as medium. Whereas the previous works mentioned tend to the prospects of the painterly and the graphic, in Red-Eye Mask textile becomes an exuberant surface to which various materials are made to adhere and simultaneously proffers different ways of making sense of image and figure. This way surface becomes another way to create texture and texture is harnessed to create similitudes of surface. Consider how the central image of the work, the eponymous red-eye mask, is complemented by another set of eyes shaped like teardrops or a paisley motif, as if we are looking at two masks. The work unravels neat composition into a kaleidoscopic picture with its layers of shapes, vivid tangles of color, and thicket of material. It is these maneuvers that foreground the proficiency of Abad's fabric: in her hands textile does not aspire to painting, it is its own venture, its own engagement with form and its possibilities.

Omdurman, 1982 acrylic paint on cotton, hand-sewn and trapuntoed 86.61h x 47.24w in • 220h x 120w cm

inquire

Red-Eye Mask, 1994 oil, mirrors, plastic buttons, rick rack ribbons on stitched and padded canvas 77.95h x 57.09w in • 198h x 145w cm

inquire

Hagen Man, 1983 acrylic paint on cotton, trapuntoed and hand-sewn 97.64h x 51.97w in • 248h x 132w cm

inquire

On Reaching 37, 1983 acrylic paint on canvas, hand-sewn and trapuntoed 90.55h x 55.12w in • 230h x 140w cm

inquire

Komoro Festival, 2000 oil and acrylic paint, buttons, gold beads stitched on canvas 50h x 35w in • 127h x 88.90w cm

inquire

verso

View this video and see all angles of these large-scale trapuntos.

PACITA ABAD

Bio

Pacita Abad (b. 1946, Batanes, Philippines; d. 2004, Singapore) was the daughter of a congressman, who had

hoped that she would traverse a similar political path. But the course of Abad's life changed after a year of travelling in 1973 to Iran, Afghanistan, Pakistan, India, Sri Lanka, Myanmar, Thailand, Laos, Taiwan and Hong Kong. She decided to take up painting. Abad later married a developmental economist, Jack Garrity, whose work predisposed them to travel to developing countries. Her experiences in each place informed her subject matter from the beginning; traditional art practices like ink-brush painting in Korea, paint brushing on silk in the Dominican Republic, batik painting in Indonesia, tie-dye in Africa, macramé in Papua New Guinea, were techniques she introduced either singly or several in one art work. In the late seventies and early eighties Abad introduced a quilting method, trapunto, onto her canvasses, which were then layered with objects on top of her quilted material: stones, sequins, glass, buttons, shells, mirrors, printed textile. She referred to this technique, and the process of layering, stuffing, stitching and the collaging of objects on painted canvas, as trapunto painting.

Characterised by vibrant colour and accumulated material, these large scale trapunto paintings traverse a diversity of subject matter: from tribal masks and social realist tableaus depicting the individuals and communities that Abad encountered throughout her travels, to lush and intricately constructed underwater compositions and abstractions. She lived and travelled in a bewildering amount of countries - from Bangladesh to Sudan, Sudan to Jakarta, Jakarta to Boston. Washington D.C. to Manila - and it is this itineracy that has defined and shaped her subject matter. Pacita Abad's work brought together images and experiences across cultures, economies and histories and offered reflections on the global long before the discourses of globalisation and transnationalism were felt in the art world.

Her work has been featured in solo exhibitions at the National Museum, Jakarta, Indonesia; Hong Kong Arts Centre, Hong Kong, The Museum of Philippine Art, Manila; Cultural Center of the Philippines, Manila; Bhirasri Museum of Modern Art, Bangkok, Thailand; Singapore Tyler Print Institute, Singapore; The National Museum for Women in the Arts, Washington, D.C.; and the National Center of Afro-American Artists, Boston, among others. She has participated in numerous group exhibitions, including: Beyond the Border: Art by Recent Immigrant, Bronx Museum of the Arts, New York; Asia/ America: Identities in Contemporary Asian American Art, a traveling exhibition organized by the Asia Society, New York; Olympiad of Art, National Museum of Modern Art, Seoul, Korea; 2nd Asian Art Show, Fukuoka Art Museum, Fukuoka, Japan and La Bienal de Habana, Havana, Cuba. She died in Singapore in 2004.

PACITA ABAD

Bio

1946 - 2004

1993

1992

Omdurman, 1982

SOLO EXHIBITIONS				
2020	Pacita Abad: Masks and Spirits, Art Basel Online Viewing Room: 20c, Silverlens			
	Masks and Spirits, Silverlens, Manila			
	Life in the Margins, Spike Island, Bristol, UK			
2019	Immigrant Series, Silverlens, Woven, Frieze London			
	Masks and Spirits, Silverlens, Kabinett, Art Basel Hong Kong			
2018	Pacita Abad: A Million Things to Say curated by Joselina Cruz and Pio Abad, Museum of Contemporary Design, Manila			
2006	Pacita: Through the Looking Glass, Esplanade - Theatres on the Bay, Singapore			
2005	A Passion to Pain, The World Bank Galleries, Washinton, DC			
	A Special Tribute to Pacita Abad - A Philippine-American Artist, School of Economics, Singapore Management University, Singapore			
2004	Circles in My Mind, GENOME Institute of Singapore, Singapore			
	Circles in My Mind curated by Prof. Rubén Defeo of the University of the Philippines College of Fine Arts, Cultural Center of the Philippines, Manila			
	Circles in My Mind, AndrewShire Gallery, Los Angeles			
2003	Circles in My Mind, Singapore Tyler Print Institute, Singapore			
	Batik Dinnerware Collection Launch, Plaza Senayan Cafe, Jakarta, Indonesia			
	Endless Blues, Galleri Stockgard, Siuntio, Finland			
2002	Endless Blues, Artfolio Space, Singapore			
	<i>The Sky is the Limit</i> curated by Valentine Willy, The Esplanade - Theatre on the Bay, Singapore			
2001	Palay curated by M. Teresa Rodriguez, Montclair State University Art Galleries, New Jersey			
	The Sky is the Limit, Galleri Stockgard, Siuntio, Finland			
	The Sky is the Limit, Pulitzer Art Gallery, Amsterdam, Netherlands			
	The Sky is the Limit, Finale Art Gallery and SM Art Center, Manila, Philippines			
	The Sky is the Limit, Artfolio Gallery, Singapore			
2000	Wayang Dinnerware Collection Launch, Koi Gallery, Jakarta, Indonesia			
1999	Door To Life, Gibson Creative, Washington, DC			
	Door To Life, Bomani Gallery, San Franciso, California			
	Door To Life, Luz Gallery, Manila, Philippines			
	Door To Life, Artfolio Space, Singapore			
1998	Abstract Emotions, National Museum, Jakarta, Indonesia			
	Abstract Emotions, Hiraya Gallery, Manila, Philippines			
1996	Exploring the Spirit, National Gallery of Indonesia, Jakarta, Indonesia			
1995	Postcards from the Edge, Galleria Duemila, Manila			
	Twenty-four Flowers, Liongoren Art Gallery, Makati, Philippines			
1994	Pacita Abad: Artists + Community curated by Angela Adams, The National Museum of Women in Arts, Washington, DC			
	Wayang, Irian and Sumba, National Museum, Jakarta, Indonesia			
	Assaulting the Deep Sea curated by Mark Scala, Art Museum of Western Virginia, Roanoke, Virginia			
	Assaulting the Deep Sea curated by Deborah McCleod, Peninsula Fine Arts Center, Norfolk, Virginia			

Flower Paintings, Philippine Center, New York, New York

Abstract Emotions, Philippine Center, New York, New York

PACITA ABAD Bio

1001	Trapunto Paintings by Pacita Abad, G Street Fabric, Rockville, Maryland
1991	Wild at Art, Ayala Museum, Makati, Philippines
1000	Wild at Art, Luz Gallery, Manila, Philippines
1990	Trapunto Paintings, The Starfields of Astraea, Washington, DC
	Asian and African Masks, The World Bank Gallery, Washington, DC
	Recent Paintings by Pacita Abad, Philippine Center, New York, New York
	Trapunto Paintings, JC Penney at The Fair Oaks Mall
	Trapunto Paintings, JC Penney at the Ballston Common
40.00	Trapunto Paintings, JC Penney at Springfield Mall
1989	Trapunto Paintings, Franz Bader Gallery, Washington, DC
1988	Trapunto Paintings and Works on Paper, Fables Gallery, Cambridge, Massachusetts
	Oriental Collages by Pacita Abad, Martin Luther King Memorial Library, Washington, DC
1987	Underwater Paradise, Philippine Center, New York, New York
	Paper Collage, Foxley Leach Gallery, Washington, DC
	Canvas Collage, IMF Atrium, Washington, DC
1986	Oriental Abstractions curated by Michael Chen, Hong Kong Arts Center, Hong Kong
	Assaulting the Deep Sea, Ayala Museum, Manila, Philippines
1985	Pacita and Her Friends, Luz Gallery, Manila Philippines
	Painting of People and Landscapes of Batanes curated by Ray Albano, Cultural Center of the Philippines, Manila
1984	Pacita Abad: A Philippine Painter Looks at the World curated by Arturo Luz, Museum of Philippine Art, Manila, Philippines
	Oriental Abstraction, Luz Gallery, Manila, Philippines,
1982	Scenes from the Upper Nile curated by Harriet Kennedy, Museum of the National Center of Afro-American Artists, Boston, Massachusetts
	Recent Paintings, Walters Art Gallery, Regis College, Weston, Massachusetts
1981	Streets of Santo Domingo curated by Isabel Caceres de De Castro, Altos De Chavon, La Romana, Dominican Republic
	Pacita Abad: Portraits of Cambodia curated by Amy Lighthill, Boston University Art Gallery, Boston, Massachusetts
	Portraits of Kampuchea , Manchester Institute of Arts and Sciences, Mancheste, New Hampshire
	Bangladesh paintings by Pacita Abad, Augusta Savage Gallery New Africa House, University of Mass., Amherst, Massachusetts
1980	Portraits of Kampuchea curated by Daeng Chatvichai Promadhathavedi Bhirasri, Institute of Modern Art, Bangkok, Thailand
	The People of Wau, The New England Center for Contemporary Art, Brooklyn, New York
1979	Recent Paintings of the Sudan curated by Abdullah Shibrain, Council Exhibition Hall, Khartoum, Sudan
	The People of Wau, Oriental Hotel, Bangkok, Thailand
1978	Paintings of Bangladesh, Dhanmandi Studio, Dhaka, Bangladesh
	Paintings of Bangladesh, Asian Arts Center, Manila Garden Hotel, Manila, Philippines
1977	Recent Paintings, 15th Street Studio, Washington, DC

GROUP EXHIBITIONS

2021	(upcoming) Minds Rising, Spirits Turning: 13th Gwangju Biennale, Gwangju, South Korea

2020 (upcoming) Kathmandu Triennale, Nepal

PACITA ABAD

	11th Berlin Biennale, Gropius Bau, Berlin
	Garden of Six Seasons, Para Site, Hong Kong
2019	Suddenly Turning Visible: Art and Architecture in Sea, 1969-89 , National Gallery Singapore, Singapore
2017	Between Declarations and Dreams: Arts of Southeast Asia Since the 19th Century, National Gallery Singapore, Singapore
2012	BEAT Exhibit, Lopez Memorial Museum & Library, Pasig City, Philippines
200	The Sum of its Parts, Lopez Memorial Museum & Library, Pasig City, Philippines
200	7 The Big Picture Show, Singapore Art Museum, Singapore
200	The Shape That Is, Jendela Gallery, The Esplanade, Singapore
200	4 Crossings: Philippines Arts in the Singapore Art Museum Collection, Ayala Museum, Manila, Philippines
	Global Entrepolis, Singapore's Economic Development Board, Singapore
	The Third Asia Women Art Exhibition, Seoul, Korea
	TOYM Art Exhibit, Manila, Philippines
	SingArt: A Brush With Lions, Raffles Hotel, Singapore
200	Seoul International Women Art Fair, The Cultural and Performing Centre in Seoul, Korea
	Brown Strokes on a White Canvas 2003, George Mason University, Arlington, Virginia
	Brown Strokes on a White Canvas 2003, Harmony Hall, Fort Washinton, Maryland
	Philippine Exhibit, Martin Luther King Memorial Library
200	2 ARTSingapore 2002, Suntec City, Singapore
	The Studio Portrait, A collaborative project by Carol Sun, Bronx Museum, New York, New York
	Spirited Faces: Painting in the Woman, Galerie Belvedere, Singapore
	Sino-Filipino Contemporary Art, Asia World Hotel, Taipei, Taiwan
200	Mask: The Other Face of Humanity, Sonobudoyo Museum, Yogyakarta, Indonesia
200	ARTSingapore 2000, MITA Building, Singapore
1999	Handmade: Shifting Paradigms curated by Tay Sween Lin, Singapore Art Museum, Singapore
	V'spartio (Very Special Arts), Artfolio Space, Singapore
	V'spartio (Very Special Arts), Osaka, Japan
	Women Beyond Borders curated by Lorraine Serena, a travelling exhibition to:
	Nietiere I Museum et Marana in the Auto Marain et au DC

- · National Museum of Women in the Arts, Washington, DC
- Broken Hill City Art Gallery
- Manly Art Gallery and Museum, Sydney, Australia
- The Boral Timber Gallery, University of Sydney, Australia
- Tinsheds Gallery, University of Sydney, Australia
- Newport Community Center, Mayo, Ireland
- Contemporary Arts Forum Santa Barbara, California
- Gallery One, Tokyo, Japan
- Akino Fuku Museum, Tenryu, Japan

1998 Histories (Re)membered: Selections from the Permanent Collection, Paine Webber Art Gallery, New York, New York

> At Home and Abroad: 21 Contemporary Filipino Artists curated by Corazon S. Alvina, Jeff Baysa, MD and Dana Friis-Hansen, a travelling exhibition to:

- Metropolitan Museum of Manila, Philippines
 - The Honolulu Academy
 - · Asian Art Museum of San Franciso, California
 - Contemporary Arts Museum, Houston, Texas

Woman, Institute of Contemporary Art (PS. 1), New York, New York

Bayan, Metropolitan Museum of Manila, Manila, Philippines

PACITA ABAD

Bio

The Gallery Artists, Part 2, Brix Gallery, Manila, Philippines

1997 National Craft Acquisition Award, Museum and Art Gallery of the Northern Territory, Darwin, Australia

Book Art IV, Luz Gallery, Makati, Philippines

New Asia Art, Hong Kong Visual Arts Center, Hong Kong

Talk Back! The Community Responds to the Permanent Collection, Bronx Museum of the Arts, New York, New York

World Batik Exhibition, Ardiyanto Gallery, Yogyakarta, Indonesia

Filipino Artists Abroad, Metropolitan Museum of Manila, Philippines

8th International Biennial Print and Drawing Exhibit, Taipei Fine Arts Museum, Taiwan

1996 Brown Strokes on a White Canvas, World Bank Gallery, Washington, DC

Brown Strokes on a White Canvas, Foundry Gallery, Washington, DC

Memories of Overdevelopment: Philippine Diaspora in Contemporary Art curated by Pamela Baley, Cirilo Domine, Vicente Golveo, Catherine Lord and Yong Soon Min, a travelling exhibition to:

- The Art Gallery, University of California, Irvine, California
- North Dakota Art Museum
- · Plug-In Gallery, Canada

1995 *Thinking Big* curated by Corazon S. Alvina, Metropolitan Museum of Manila, Philippines

[dis]Oriented: Shifting Identities of Asian Women in America curated by Margo Machida, Steinbaum Krauss Gallery and Henry Street Settlement Abrams Art Center, New York

Contemporary Art of the Non-Aligned Countries curated by G. Sheikh, T.K. Sabapathy, A. Poshyananda and Jim Supangkat, National Gallery of Indonesia, Jakarta, Indonesia

Looking at Ourselves: The American Portrait curated by Laura Vookles, Hudson River Museum of Westchester Yonkers, New York

Defining Ourselves: Expressions of Diversity curated by Anna Fariello, Radford University Galleries, Radford, Virginia

7th International Biennial Print and Drawing Exhibit, Taipei Fine Arts Museum, Taiwan

1994 Identity: An American Dream curated by Judith Brodsky, Rutgers Center for Innovative Printing, New Brunswick, New Jersey

Asia/America: Identities in Contemporary Asian American Art curated by Margo Machida and organized by the Asia Society Galleries, New York, a travelling exhibition to:

- The Tacoma Art Museum, Tacoma, Washington
- Walker Art Center, Minneapolis, Minnesota
- Honolulu Academy of Fine Arts, Honolulu, Hawaii
- Yerba Buena Center for the Arts, San Francisco, California
- MIT List Visual Arts Center, Cambridge, Massachusetts
- Blaffer Gallery, University of Houston, Texas

Beyond the Borders: Art by Recent Immigrants curated by Betti-Sue Hertz, Bronx Museum of the Arts, New York, New York

1993 Dress Forms: The Power of Clothing, DC Art Center, Washington, DC

Figures in Fabric, Art Museum of Western Virginia, Roanoke, Virginia

TOUCH, Beyond the Visual curated by Angela Adams and Paula Owen, a traveling exhibition organized by Hand Workshop, Virginia Center for the Craft Arts, Richmond, Virginia to:

- Sawtooth Center for the Visual Arts, Winston-Salem, North Carolina
- Danville Museum of Fine Arts and History, Danville, Virginia
- Piedmont Arts Association, Martinsville, Virginia

Women's Spirit, Bomani Gallery, San Francisco, California

Crossing Over/Changing Places (1991 - 1997) curated by Jane Farmer and Helen Frederick, a travelling exhibition, in the US and 16 countries in Europe sponsored by United States Information Agency to:

PACITA ABAD

Bio

- Corcoran Gallery of Art, Washington, DC
- The Print Club, Philadelphia, Pennsylvania
- De Beyerd, Breda, Netherlands
- · Zagreb Museum of Contemporary Art, Croatia
- Helsinki City Art, Helsinki, Finland
- Nordjyllands Kunstmuseum, Aalborg, Denmark
- · National Gallery of Art, Athens, Greece

A Common Thread: Innovations and Improvisations in Contemporary Textiles, CRT's Craftery Gallery, Hartford, Connecticut

Side by Side, Life Skills Center, Washington, DC

A Common Thread: Innovations and Improvisations in Contemporary Textiles, Bomani Gallery, San Francisco, California

- 1992 Washington Project for the Arts at the Hemicycle curated by Marilyn Zeitlin, Alan Prokop, Judy Jashinsky and Sammy Hoi, Corcoran Gallery of Art, Washington, DC
- 1991 *Eight Paths to a Journey: Cultural Identity and the Immigration Experience* curated by Mel Watkin, The Ellipse Arts Center, Arlington, Virginia

Contemporary Perspectives: The Power of Myth and Personal Autobiography, Pyramid Atlantic Gallery, Riverdale, Maryland

Fiber: The State of the Art curated by Rebecca Stevens, Meyerhoff Gallery, Maryland Institue and College of Art, Baltimore, Maryland

1990 *Creative Threads: Selected Works by Four Washington Artists*, Mayor's Mini Art Gallery, Washington, DC

Images '90 - *Asian Pacific American in the Visual Arts* curated by Hiro and Harriet Lesser, The Charles Summer School Museum and Archives, Washington, DC

The Race: Do We Get There at the Same Time?, School 33 Art Center, Baltimore, Maryland

Images of the Dance, Martin Luther King, Memorial Library, Washington, DC

1989 Day of the Dead (Dia de los muertos) curated by Geno Rodriguez, Alternative Museum, New York

Trapunto Paintings, Martin Luther King Memorial Library, Washington, DC

Asian Pacific American Images '89, District Building, Washington, DC

1988 Art for Africa curated by Andre Parinaud, a traveling exhibition to museums in Paris, Oslo, Cologne, Algiers, London and Rome

Olympiad of Art curated by Ante Glibota, Pierre Restany, Thomas Messer and Uske Nakahara, National Museum of Contemporary Art, Seoul, Korea

- 1987 **The International Art Show for the End of World Hunger** organized by Ana Cristina Bozzo, a three-year travelling exhibitions to Europe, Asia, Africa, and the Americas including:
 - Minnesota Museum of Art, St. Paul, Minnesota;
 - · Barbican Centre, London
 - Musee des Arts Africains et Oceaniens, Paris
 - Kolnischer Kunstverein, Cologne
 - Konst-museum, Goteberg, Sweden
 - · Sonja Henie-Neils Onstad Foundations, Oslo, Norway
 - Rome
 - Algiers
- 1986 Segunda Bienal de la Habana, featuring 690 artists from Asia, Africa and Latin America, Museo Nacional de Belles Artes, Habana, Cuba

UNESCO: 40 Years, 40 Countries, 40 Artists curated by Andre Parinaud, a travelling exhibit to museums of 40 UNESCO member countries

1985 Second Contemporary Asian Art Show curated by Nonon Padilla, Fukuoka Art Museum, Japan

Sino-Filipino Modern Art Exhibit, Asiaworld Hotel, Taipei, Taiwan

Three Faces in Philippine Art curated by Rod Paras Perez, BMW Gallery, Munich, Germany

PACITA ABAD

Recent Figuration, Pinaglabanan Gallery, San Juan, Philippines

WORKS IN PUBLIC COLLECTION

Museums

Tate Modern, London, UK

M+, West Kowloon Cultural District, Hong Kong

National Gallery of Singapore, Singapore

Ayala Museum of the Philippines, Manila, Philippines

Bhirasi Museum of Modern Art, Bangkok, Thailand

Bronx Museum of the Art, New York

Cultural Center of the Philippines, Manila, Philippines

Eugenio Lopez Museum, Manila, Philippines

Fukuoka Art Museum, Fukuoka, Japan

Jane Voorhees Zimmerli Art Museum, New Brunswick, New Jersey

Jordan National Gallery of Fine Art, Amman, Jordan

Lopez Memorial Museum, Manila, Philippines

Metropolitan Museum of Manila, Philippines

Museo de Arte Moderno, Santo Domingo, Dominican Republic

Museo Nacional de Bellas Artes, Havana, Cuba

Museum and Art Gallery in the Northern Territory, Darwin, Australia

Museum of the National Center of Afro-American Artists, Boston, Massachusetts

National Art Gallery, Sofia, Bulgaria

National Gallery of Indonesia, Jakarta, Indonesia

National Museum of American Art, Washington, DC

National Museum of Contemporary Art, Seoul, Korea

National Museum, Colombo, Sri Lanka

National Museum, Dhaka, Bangladesh

National Museum, Jakarta, Indonesia

Singapore Art Museum, Singapore

Smithsonian American Art Museum, Washington, DC

Taipei Fine Arts Museum, Taipei, Taiwan

Organizations

American Federation of State, County and Municipal Employees, Washington, DC

Association of Southeast Asian Nations Secretariat, Indonesia

Asian Development Bank, Manila, Philippines

Association of American Retired Persons, Washington, DC

Bank of Commerce and Credit, Dhaka, Bangladesh

Bank of Hawaii, Manila, Philippines

BAPPENAS (Indonesia National Development Planning Agency), Jakarta, Indonesia

BNP Paribas, Jakarta, Indonesia

Cabot, Cabot & Forbes, Boston, Massachusetts

Citibank, Hong Kong

Clementine Capital, New York

PACITA ABAD

East Coast Art, Inc., Washington, DC

Embassy of the Philippines, Jakarta, Indonesia

Embassy of the Philippines, Washington, DC

Embassy of the Philippines, Yangon, Myanmar

Embassy of the Republic of Germany, Makati, Philippines

Far East Bank, Manila, Philippines

Far East Molasses, Manila, Philippines

First National Bank of Chicago, Illinois

First Pacific Group, Hong Kong

Ford Foundation, New York

Gajah Tunggal Group, Jakarta, Indonesia

Gulf & Western Inc., New York

Hudson County Community College, Jersey City

JP Morgan Chase, New York, New York

Kaiser Permanente, Silver Spring, Maryland

KPN, Royal Dutch Telecom, Hague, Netherlands

Makindo, Jakarta, Indonesia

Malacañang Palace, Manila, Philippines

Merdeka Palace, Jakarta, Indonesia

Metro Headquarters, Washington, DC

Nuri Holdings, Singapore

P&T Architects, Hong Kong

Philippine Center, New York, New York

Pyramid, Atlantic, Silver Spring, Maryland

Rutgers University, New Brunswick, New Jersey

Sallie Mae, Washington, DC

Shin & Kim, Seoul, Korea

Singapore Airlines, Manila, Philippines

Singapore EXPO, Singapore

Singapore Tyler Print Institute, Singapore

Sogo, Tokyo, Japan

The World Bank, Washington, DC

United Nations CHildren's Fund, New York

United States of Pharmacopeia

WORKSHOPS AND LECTURES

2004 "Painting the Globe" Artist Talk, Singapore Tyler Print Institue, Singapore

"ArtSingapore 2004: Asian Contemporary Art, Where Are We Going From Here?" Artist Talk, Suntec City Singapore

"Paper Pulp and Print" Workshop for Globe Quest guest, in conjunction to the "Circles in My Mind" exhibition at the Cultural Center of the Philippines in Manila

"Paper Pulp and Print" Workshop for Singapore Airlines guest, in conjunction to the "Circles in My Mind" exhibition at the CUltural Center of the Philippines in Manila

"Make-A-Wish Workshop" with Klein, a 9-year old Philippine-Singaporean boy who suffers from cancer

PACITA ABAD Bio

2003	"Collage Painting" Workshop, Tanglin Trust School, Singapore
	"Finns in Singapore Trapunto Painting" Workshop, Singapore
	"Contemporary Trends of Philippine Art Overseas," talk given to docents at Singapore Art Museum
	"Trapunto Painting" Workshop, given to Scandinavian community in Singapore
2002	"Trapunto Painting", Asian Civilization Museum Singapore
	"Collage Painting" Workshop, Tanglin Trust School, Singapore
	"Collage Painting" Workshop, Singapore Art Museum
	"Asian Contemporary Art", Artist Talk, Singapore Art Museum
	"The Philippines: Prospects in Business and the Arts," sponsored by the Philippine Cultural Society at Hilton Hotel, Singapore
2001	<i>"Trapunto Painting"</i> Workshops given to members of Singapore Art Museum, Tanglin Trust students, talk and slide presentation given to American Club members in Singapore
	"The 9/11 Phoenix Project," a collaborative Trapunto Workshop at the Southwest School of Arts and Crafts that created a three mural-installation with local artists from San Antonio, Texas
2000	"Wayang Influences on Art," lecture given to Indonesian Heritage Society, Jakarta, Indonesia
1999	Trapunto Painting workshops at the Tanglin Trust School, Singapore; Metropolitan Museum of Manila
	Artist Talk, Singapore Art Museum, and LASALLE College of Art, Singapore
1998	Artist Talk, Asian Art Museum, San Francisco
	Trapunto Painting Workshop, University of the Philippines and Metropolitan Museum of Manila
1996	Trapunto Painting Workshop, National Gallery of Indonesia, Jakarta
1995	Trapunto Painting Workshop, Metropolitan Museum of Manila and British School in Jakarta, Indonesia
1994	"Artist + Community," trapunto painting workshop given to schools in Maryland and Washington, DC (Savoy Elementary School, Thompson Elementary School, Oyster Bilingual School, Mabuhay Group) sponsored by the National Museum of Women in the Arts
	"Exploring America's Cultures: Asian American Art & Culture," Columbia University Teacher's College, New York, New York
	"Cultural Identity: EValuating Otherness," Crafts and Ethics Symposium, Sawtooth Center for Visual Arts, Winston-Salem, North Carolina
1993	Textile Museum maskmaking workshop for Oyster Bilingual Elementary School students, Washington, DC
	"Light in the Labyrinth," painting workshop with patients with Alzheimer's to sharpen their remaining abilities, help maintain mind and motor skills and encourage independence, work with the Meridian Healthcare's FOCUS program Potomac Craftsmen, lecture on trapunto paintings, Washington, DC
1992	Asian-American Pacific Heritage Council Conference, "Impact of Arts, Culture and Media on the Politics and Economics of Asian Pacific," panel, Arlington, Virginia
	Philippine Arts, Letters and Media, Washington, DC trapunto painting workshop
	Pyramid Atlantic, "Asian Festival," mural workshop for Asian children
1991	University of the Philippines, Trapunto Painting Workshop
	University of Santo Tomas, Manila, Art to Wear workshop
	Textile Museum, Washington, DC "Celebration of Textiles," workshop George Washington University, Dimock Gallery in relation to the show, "Temples of Gold, Crowns of Silver," lecture
	Art in Public Places, MetroArt II, Washington DC, Artist Talk
	MetroArt in Washington, Washington, DC, Artist Talk

PACITA ABAD Bio

	Imagination Celebration-Kennedy Center Mural Workshop
1989	New York State Council on the Arts, Lincold Community Center, New York, Trapunto Painting Workshop for Amauan members
1988	Smithsonian Institution, Washington, DC, taught two, three-month courses on trapunto painting
1986	Lectures given to museums and other organizations: Shilpakala Academy of Fine Arts, Bangladesh; Bhrasi Museum of Modern Art, Thailand; Museum of Philippine Art; Cultural Center of the Philippines, Ayala Museum; World Affairs Council of Northern California; Jaycees and Rotary Clubs in the Philippines; and various women's organizations

EDUCATION

1968	University of the Philippines, B.A.
1972	University of San Francisco, M.A
1975	Corcoran School of Art, Washington, DC
1977	Art Students League of New York, New Yor

pacitaabad masks and spirits

inquire

visit website

book an appointment

17 oct to 21 nov 2020

PACITA ABAD

Copyright © 2020 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.

CARLOS QUIJON, JR.

Text © Silverlens Inc. 2020

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

www.silverlensgalleries.com info@silverlensgalleries.com