MARTHA ATIENZA

EQUATION OF STATE

MARTHA ATIENZA

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.

Text © Jake Atienza. 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

Tue-Fri 10am-7pm, Sat 10am-6pm

www.silverlensgalleries.com

info@silverlensgalleries.com

MARTHA ATIENZA

EQUATION OF STATE

EQUATION OF STATE:

PERSPECTIVES ON AN ISLAND IN TRANSITION

Martha Atienza's Equation of State comes at a time when Bantayan Island's future is fraught with uncertainty. The recent removal of the island's Wilderness status indicates the political nature of law-making and the value it attributes to the sustainable management of human activity. Beyond economics, the island's Wilderness status and other laws governing land ownership, ultimately become a matter of who controls the future of the island and its residents.

Grounding Atienza's latest exhibition in Bantayan Island's legislation is paramount in a nuanced conversation about climate change impacts she hopes her work is able to initiate. Video documentation of the island's periphery presented in *Equation of State* gives witness to policy in action. Here, audiences see churches, bangkas, and homes all in a state of decay. The images ask the viewer to consider: Who lives on the coast? Who owns the land? Why is the ocean encroaching coastal areas? Combining video and relocated mangrove plants, Atienza's four-piece installation is not so much a response to Bantayan Island's legislative paradigm, but functions within this context.

The various pieces in the exhibition bring attention to Bantayan's rather silent struggle over land-use that ultimately led to the removal of its Wilderness status. Signed into law by former president Ferdinand Marcos in 1981, Presidential Proclamation No. 2151 declared over 51 islands and other parts of the Philippines as Wilderness Areas. Considered as lands of public domain, the Wilderness status prohibits its "sale, settlement, exploitation of whatever nature [...] subject to existing recognized and valid private rights" (1). Following a November 2019 Congressional vote to remove Bantayan Island's Wilderness status, around 13,313 hectares will now become available for "agricultural, commercial, residential, tourism, and other similar productive" activities (House Bill No. 3861). Land titles will also become available, granting conclusive ownership of land to individual entities (Anonymous).

While removal of Bantayan's Wilderness status has been criticized, equally controversial is the capacity of protected areas to mitigate impacts of economic growth. The Department of Environment and Natural Resources (DENR) has consistently been under pressure for questionable approval of construction projects in easement zones (Lagura-Yap). While removing the Wilderness status ultimately aims to stimulate investment opportunities, it can be argued that the island has already seen significant construction (paved roads, airport) and infrastructure (residential buildings, resorts, restaurants) projects despite its previous protected status.

Panangatan 11°09′53.3″N 123°42′40.5″E
2019-10-24 Thu 6:42 AM PST 1.29 meters High Tide
2019-10-12 Sat 10:26 AM PST 1.40 meters High Tide, 2019
single channel HD video
shown as a single projection
307 minutes
Edition 1 of 6 + 2AP

Preview: https://vimeo.com/379740093 Password: martha atienza

Tarong 11°16′12.0″N 123°45′23.4″E
2019-08-06 Tue 2:27 PM PST 1.50 meters High Tide
Kaongkod 11°16′12.0″N 123°45′23.4″E
2019-08-03 Sat 12:14 PM PST 2.03 meters High Tide, 2019
3-channel HD video installation
shown on 3, 55″ flat screens
79 minutes
Edition 1 of 6 + 2AP

Preview: https://vimeo.com/386628114 Password: martha atienza

The composite material of Equation of State I Rhizophora stylosa (2019) sees Martha Atienza furthering a language she has developed since exhibiting Study in Reality #03 (Silverlens Galleries, 2015) and Endless Hours at Sea (Singapore Biennial, 2016). In what the she describes as "island systems", these complex and frail mechanisms are made of water, steel, nylon, pvc, filters, transformers, pumps, car wipers, microswitches and relays integrated in the workings of the installation. Working together with a Manila-based Arduino programmer and a karaoke machine maker, an electrician and a machine operator from Bantayan Island, she has created an Arduino-based system that operates a mechanism that physically — perhaps violently — pulls 24 mangrove plants in and out of water. In Equation of State II Rhizophora stylosa (2019), one of the plants is singled out, as it hangs above a water-filled pool, its reflection projected on the wall creating a pattern of light moving with the water. This physical intervention, Atienza says, is a portrayal of "human interference and control over mangrove systems as protective systems for shores and large carbon holders" (Atienza). Through these pieces, she is very deliberate in ways of playing with ideas around control within the exhibition.

Equation of State I Rhizophora stylosa, 2019

single mangrove, water, nylon, rope, seabul, pulleys, filter, arduino, transformer, relay, car wiper, wood, trapal, cement, lenses, floodlight dimensions variable

Preview: https://vimeo.com/377939167

Relocating the *Rhizophora stylosa*, Philippines' most planted mangrove species, to the confines of a white space challenges the mismanagement of coastal areas Atienza has documented in *Equation of State*. Despite various protective measures, mangrove deforestation has taken place at a significant rate throughout the country (de Leon and White). Among the most carbon-rich forests in the tropics, mangroves contain an average of 1,023 Mg of carbon per hectare. Given that the Philippines holds at least 50% of the world's approximately 65 mangrove species worldwide, sound management of mangrove forests can potentially alleviate impacts of climate change in coastal areas (Garcia, Gevaña, & Malabrigo). Bearing the removal of the Wilderness status in mind, this means that only easement zones will be protected. In Bantayan Island's urban areas, easement zones will only safeguard areas three meters from where the sea water reaches its highest point. In Agricultural and Forest Areas, this is limited to 20 and 40 meters respectively (Pablo).

Equation of State II Rhizophora stylosa, 2019

24 mangroves, water, steel, seabul, plywood, nylon, rope, pulleys, filter, pump, arduinos, trapal, transformers, relays, car wipers, wood, pvc, zinc, led lights, wiring, cement dimensions variable

Preview: https://vimeo.com/377945991

Through documentation of Bantayan Island's coastal conditions, both human and environmental, and the relocation of mangrove plants, *Equation of State* depicts both the decline and resiliency of this small island group. Bringing together the material and immaterial, the exhibition fosters an experience asking the viewer to question environmental management and the almost invisible hand of legislation that governs territorial land and waters.

- JAKE ATIENZA

Documentation video link: https://vimeo.com/415984938

WORKS CITED

Anonymous. Personal Interview. Registry of Deeds - Cebu Province. 17 Dec. 2019

Atienza, Martha. Personal Interview. 25 Dec. 2019

de Leon, R.O.D. and White, A.T. "Mangrove Rehabilitation in the Philippines", Center of Excellence in Coastal Resources Management Silliman University, Kluwer Academic Publishers, 1999

Garcia K., Gevaña D., and Malabrigo P., "Philippines' Mangrove Ecosystem: Status, Threats, and Conservation", Springer, Nov. 2013 https://www.researchgate.net/publication/258925724_Philippines'_Mangrove_Ecosystem_Status_Threats_and_Conservation

Lagura-Yap, Marilyn B. "Environmental Justice in Philippine Courts: The Story in Trial Courts and the Court of Appeals", Sep. 2012 https://events.development.asia/system/files/materials/2012/09/201209-environmental-justice-philippine-courts-story-trial-courts-and-court-appeals.pdf

Pablo, Rolando R. "The State of Philippine Foreshore Land Management". Land Management Division - Department of Environment and Natural Resources. Mar. 2019 https://www.doe.gov.ph/sites/default/files/pdf/eicc/eicc-planning-conference-materials-lmb-foreshore-presentation.pdf

Republic of the Philippines, House of Representatives. Proclamation No. 2151: Declaring Certain Islands and/or Parts of the Country as Wilderness Areas. Manila: Official Gazette of the Republic of the Philippines. Dec.1981. https://www.officialgazette.gov.ph/1981/12/29/proclamation-no-2151-s-1981/

Republic of the Philippines, House of Representatives. House Bill No. 1941. 16th Cong., 1st sess. Metro Manila: Official Gazette of the Republic of the Philippines. Jul. 2013. http://www.congress.gov.ph/legisdocs/basic_16/HB01941.pdf

Republic of the Philippines, House of Representatives. House Bill No. 3861. 18th Cong., 1st sess. Metro Manila: Official Gazette of the Republic of the Philippines. Aug. 2019. http://www.congress.gov.ph/legisdocs/basic_18/HB03861.pdf

Schmitt, Klaus and Thorsten, Albers. "Report on Coastal Erosion in Bantayan and Cebu Islands." Jan. 2015.

ACKNOWLEDGEMENTS

Herogene Araño; mangroves, fish and filters **Avelino Villarosa**; electrician

Gladys Regalado; arduino
Jozef Michael Heij; audio visual

Jasper Niens; build up

Orlando Abrasado; compressor diver Ramon Alontaga Jr.; light and overall work

Rodgie Malagad; compressor diver in training

Roberth Fuentes; organiser fishing boats and cameraman leusef Santillan; camera technician and post-production

MARTHA ATIENZ A

Born to a Dutch mother and Filipino father, Martha Atienza (b. 1981) has moved between both countries and cultures throughout her life. Currently she resides both in the Netherlands and the Philippines, dependent on where her projects bring her.

Atienza's practice explores installation and video as a way of documenting and questioning issues around environment, community and development. Her work is mostly constructed in video, of an almost sociological nature, that studies her direct environment. Often utilizing technology in the form of mechanical systems, Atienza explores the immersive capacity of installation in generating critical discourse. Her work tends to be collaborative in nature, working with people from different backgrounds and expertise as well as residents of Bantayan Island, where her family is from, whose narratives are intricately woven into issues such as environmental change, displacement, cultural loss, governance and socio- economic disparities.

Since graduating with a Bachelor in Fine Arts from the Academy of Visual Arts and Design in the Netherlands, Atienza has exhibited internationally at various art spaces, galleries, and video festivals. In 2017, Atienza won the Baloise Art Prize in Art Basel (Switzerland) for her work, *Our Islands 11°16′58.4_N 123°45′07.0_E*. In 2016, she was one of the five shortlisted artists for the Benesse Art Prize (Japan) in the Singapore Biennale. In 2015, Atienza was awarded the Thirteen Artists Awards by the Cultural Center of the Philippines. Martha Atienza has also had residencies all over the world: in 2005, she was a part of Kuvataideakatemia's art program in Finland. In 2016 and 2012, she won the prestigious Ateneo Art Award with studio residency grants in Liverpool, Melbourne, New York and Singapore. In 2016, she was the recipient of the first Mercedes Zobel/Outset Residency at Gasworks in London. In 2018, Atienza was a part of the NTU Centre for Contemporary Art's residency program in Singapore.

Recent exhibitions include 2018 Asia Project: How Little You Know About Me, MMCA, Korea (2018); No Man's Land, MUDAM, Luxembourg (2018); Fair Isles, solo exhibition, Nassauischer Kunstverein Wiesbaden, Center for Contemporary Art, Germany (2018); Bienal de Mercosul, Porto Alegre, Brazil (2018); Taipei Biennale: Post-Nature - A Museum as an Ecosystem, Taipei Fine Arts Museum (2018); 9th Asia Pacific Triennial of Contemporary Art, QAGOMA, Brisbane (2018); Honolulu Biennial: To Make Wrong / Right / Now, Honolulu, Hawaii (2019); Equation of State, solo exhibition, Silverlens, Manila (2019).

AWARDS & GRANTS		2016	Singapore Biennale: An Atlas of Mirrors, Singapore
2017	Winner, Baloise Art Prize, Art Basel Basel, Switzerland	2013	Anito, Sharjah Biennale 11, United Arab Emirates
2016	Shortlisted, Benesse Prize, Singapore Art Museum	2012	Anito, Viva Excon Biennale, Dumaguete
	Winner, Ateneo Art Awards, Manila		
2015	Winner, CCP Thirteen Artists Award, Manila	SOLOE	XHIBITIONS
2014	Sovereign Asian Art Prize nomination, Hong Kong	2019	Equation of State, Silverlens, Manila
	Ontwikkeling- en Onderzoekssubsidie, Centrum beeldende kunst, Rotterdam	2018	Fair Isles, including Anito I and World Premiere of Anito II, Nassauischer
2013	Bijdrage Werkbudget-standaard, Mondriaan Fonds, Amsterdam		Kunstverein Wiesbaden, Center for Contemporary Art, Germany
	New Media Fund, National Commission for Culture and Arts, Manila		Our Islands, Tower One and Exchange Plaza, Manila
2012	Bewegend beeld, dienst kunst en cultuur Rotterdam, Rotterdam	2017	Martha Atienza, Mind Set Art Center, Taipei
	Winner, Ateneo Art Awards, Manila		Our Islands, Art Basel Statements, Switzerland
2010	Bewegend beeld, dienst kunst en cultuur Rotterdam, Rotterdam	2016	Anito, Silverlens, Manila
	New Media Fund, National Commission for Culture and Arts, Manila	2015	Study In Reality No.3, Silverlens, Manila
	Social Innovation in Culture Experiment, Office of Culture and Design, Manila	2014	Endless Hours at Sea II, Ateneo Art Gallery, Manila
2009	Ateneo Art Awards Nomination, Manila		Endless Hours at Sea I, Artesan Gallery, Singapore
		2013	Access Gallery, Visual Arts Centre Melbourne, La Trobe University, Australia
RESIDENCIES		2012	My Navel Is Buried In The Sea, Pablo Gallery, Manila
2018	NTU Centre for Contemporary Art, Singapore		My Navel Is Buried In The Sea, Gallery Orange, Bacolod
2017	La Trobe University Visual Arts Centre Melbourne, Residency Program, Melbourne	2011	My Navel Is Buried In The Sea, Madridejos, Bantayan Island, Cebu
2016	Gasworks, Mercedes Zobel/Outset Residency, London	2009	Man In Suit, Green Papaya Project Space, Manila
2014	Artesan Gallery Studio Grant, Singapore		Abe Reina Si Maria, Wolfart Projectspaces, Rotterdam
2013	Art Omi International Artists Residency, New York	2008	Man In Suit, Weijerkapel Boxmeer, Boxmeer
	La Trobe University Visual Arts Centre Melbourne, Residency Program, Melbourne		<i>Man In Suit,</i> Loesje, Berlin
	Liverpool Hope University, Residency Program, Liverpool		Man In Suit, Perron 1, Delden
2009	Green Papaya Art Projects Residency Program, Arts Network Asia, Manila	2006	Passage, Het Torentje, Almelo
BIENNA	ALES, TRIENNALES	SELECT	FED GROUP EXHIBITIONS
2019	Honolulu Biennial 2019: To Make Wrong / Right / Now, Oahu, Hawaii	2020	Constructions of Truths, The Museum of Contemporary Art and Design
2018	9th Asia Pacific Triennale of Contemporary Art, Queensland Art Gallery		(MCAD), Manila
	and Gallery of Modern Art (QAGOMA), Australia		Inundation: Art and Climate Change in the Pacific, University of Hawai'i,
	Taipei Biennale: Post-Nature: A Museum as an Ecosystem, Taipei Fine		Manoa Art Gallery, Hawaii
	Arts Museum, Taipei	2019	Fracture/Fiction: Selections from the ILHAM collection, ILHAM Gallery, Kuala Lumpur
	Visayas Islands Visual Arts Exhibition and Conference (VIVA EXCON),		Far Away But Strangely Familiar, Danubiana Meulensteen Art Museum, Bratislava
	Roxas City, Capiz		Good Space - Communities or the Promise of Happiness, Villa Merkel,

Galerien der Stadt Esslingen am Neckar

Bienal do Mercosul, Porto Alegre, Brazil

2018	Taipei Dangdai , Silverlens, Taipei No Man's Land , Musée d'Art Moderne Grand-Duc Jean (MUDAM), Luxembourg	2013	TEN, Cornerstone Gallery, Hope University, Liverpool Missing Interiors, Cornerstone Gallery, Hope University, Liverpool My Navel Is Buried In The Sea, Visual Arts Centre, Access Gallery, La Trobe
	2018 Asia Project: How Little You Know About Me, National Museum of Modern and Contemporary Art, Korea Shared Coordinates, a collaboration of Edouard Malingue Gallery, ROH Projects, MSAC and SILVERLENS, The Arts House, Singapore JEAN-MARIE APPRIOU, MARTHA ATIENZA, DORA BUDOR, SHARA	2012	University Visual Arts Center, Bendigo Victoria, Melbourne Modes Of Impact: The Inaugural Collection of Video Arts, Ateneo Art Gallery, Manila Sneak Peak, Ateneo Art Gallery, Manila Heavy Merry Finland, Recycleart, Brussels
2017	HUGHES, IMAN ISSA, JUSTIN MATHERLY, TOBIAS PILS, MAGALI REUS, YVES SCHERER, Galerie Eva Presenhuber, Zurich, Switzerland Choruses, Edouard Malingue Gallery, Hong Kong Invisible Cities, organized by The Crow Collection of Asian Art, Dallas		Topophilia, Finale Art File, Manila Videopreformance 01, Singapore Art Museum, Singapore Before The Rain: Contemporary Landscape, Manila Contemporary VWFA, Manila
	Contemporary, Dallas, Texas Mutable Truths: Perspectives in Philippine Contemporary, Arete, Ateneo Art Gallery, Manila Sunshower: Contemporary Art from Southeast Asia 1980 to Now, Mori	2011	Videopreformance 01, Museum Of Contemporary Art, Taipei CV: Cinema In Video, Ishmael Bernal Gallery, Manila Habagat, The Unifiedfield, Nikolaj Kunsthallen, Copenhagen Habagat, The Unifiedfield, Beirut
	Art Museum and National Art Center, Tokyo, Japan Archipelago Mountain, Gallery 5020, Salzburg Seascapes: Tranquility and Agitation, Metropolitan Museum of Manila	2011	I Feel So Sorry For Myself, A Gathering of Tribes, New York Intolerance, Videoforma, Kuryokhin Centre for Contemporary Art, St. Petersburg
	Body Electric, Yuka Tsuruno Gallery, Tokyo Mutable Truths, La Trobe University's Visual Art Centre, Bendigo, Victoria "Behind the Terrain", Nha San Collective, Hanoi		Roving Eye, Sørlandet Kunstmuseum, Kristiansand Performing Pinoy, Barcelona Programme#08, The Unifiedfield, Granada
	Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana, Silverlens. Manila	2010	Beautiful In My Mind Forever, Silverlens, Manila Programme#01, The Unifiedfield, Yogyakarta
2016	Art Basel, Silverlens, Hong Kong Art Basel, Film Sector, curated by Li Zhenhua, Hong Kong Art Fair Philippines, Silverlens, Manila Behind the terrain, Studio Kalahan, Yogyakarta, Indonesia	2009	Serial Killers II, Green Papaya Project Space, Manila Forever and Ever and Ever, VWAF, Singapore Dial, Cultural Center Of The Philippines, Manila The Next Wave, Ateneo Art Gallery, Manila
2015	I want to be where I am, The Engine Room Gallery, Wellington Didto sa Amoa, Vereinigung Bildender Künstlerinnen, Vienna, Austria Video Spotlight: Philippines, Asia Society and Museum, New York Sights and Sounds: Philippines, The Jewish Museum, New York	2007	Art Amsterdam, Gallerie Smarius, De Rai Longtitude, SMU Gallery, Singapore Shoot Me, Mo_Space, Manila No Problem, Femenotika, Poznan
	Thirteen Artists Awards, Cultural Center of the Philippines, Manila, Philippines	2006	Riles, Gallerie Smarius, Groningen Riles, Gogbot Festival, Enschede
2014	Joint Gallery Show, Art Gallery Association of Singapore, Singapore	2005	Untitled, Kaiki Gallery, Helsinki

FESTIVALS/SCREENINGS

Art Basel Special Screening, Hong Kong Unruly Shadows: Artist Films and Videos on Challenging Spheres. The Seminar Room, Malan Road, Singapore 2015-present *The Kalampag Tracking Agency* (Cities: Angono, Quezon. Bacolod, Laguna, Davao, General Santos, London, Boston, New York, Ho Chi Minh, Bandar Seri Begawan, Vienna, Wellington, Auckland, Melbourne, Bangalore, San Francisco, Tokyo, Jakarta, Tromso, Ljubljana, Toronto, Singapore, South Korea) The Kalampag Tracking Agency, London 2015 Image Festival, Toronto The Singapore International Film Festival, EXiS, Singapore National Museum Of Korea, Seoul UPFI Center Videotheque, University Of The Philippines, Manila USC-TC Cafa Theater, Cebu. Green Papaya Art Projects, Manila Man & Nature, South To South Film Festival, Jakarta Lupang Prabang Film Festival, Lupang Prabang Traveing Chopshots Festival, An.oth.er.8, Sda Cinema, Manila Intercambiador, Projector Festival, Madrid Chopshots Documentary Film Festival Southeast Asia, Jakarta

Cinema Rehiyon, Barangay Punta Taytay, Negros Vi Carnival Of E-Creativity Festival, Indonesia

2010 *Ultimate Time Lapse Mega Mix*, Melbourne

2009 Cinekatipunan, Magnet, Manila

EDUCATION

Bachelor in Mixed Media and Media Art, Aki Academy Of Visual Arts and Design, Enschede, The Netherlands Kuvataideakatemai, Finnish Academy of Flne Arts, Time and Space Department, Finland

SELECTED PUBLICATIONS

Haruko, Kumakara, Martha Atienza and Atonisla, Sunshower: Contemporary Art from Southeast Asia 1980's to Now, August 2017.

"Martha Atienza's Sub Aquatic Procession Wins in Art Basel." BluPrint PH. Accessed June 2017. http://bluprint.ph/martha-atienza-art-basel-2017/

"Atienza and Pulitzer Awarded 19th Baloise Art Prize." Art+ Magazine. Accessed 17 June 2017. http://www.artplus.ph/featyres/atienza-and-pulitzer-awarded-19th-baloise-art-prize

Jaucian, Don. "Art Basel 2017: Hypnotic Underwater Procession Tackles Climate Change." CNN Style Philippines. Accessed 16 June 2017. http://edition.cnn. com/2017/06/16/arts/art-basel-2017-martha-atienza-underwater-art/index.html Wu, Crystal. "Martha Atienza and Sam Pulitzer Named Winners of Baloise

Art Prize." ArtAsia Pacific. Accessed 16 June 2017. http://artasiapacific.com/News/ MarthaAtienzaandSamPulitzerNamedWinnersofBaloiseArtPrize2017

Xuan Mau Ardia. "Martha Atienza Wins Baloise Art Prize at Art Basel Statements 2017." Art Radar Journal. Accessed 17 June 2017. http://artradarjournal. com/2017/06/16/martha-atienza-wins-baloise-art-prize-at-art-basel-artstatements-2017/ Silverlens. "Martha Atienza," Art Basel Feature/Statements, June 2017.

Jaucian, Don. "Why the International Art Worls is Paying Attention to Martha Atienza's Video Art." CNN Life Philippines. Accessed 25 November 2016. http:// cnnphilippines.com/life/culture/arts/2016/11/25/martha-atienza-cover-story.html

Jaucian, Don. "Filipino Artists Triumph at the Singapore Biennale." CNN Life Philippines. Accessed 4 November 2016. http://cnnphilippines.com/life/culture/ arts/2016/11/04/singapore-bioennale-2016.html

Xuan Mau Ardia. "An Atlas Of Mirrors: The Singapore Biennale 2016." Art Radar Journal, 2016.

Wilson, Claire. "Ateneo Art Awards 2016 Announce Winners." Art Radar Journal. Accessed 21 September 2016. http://artradarjournal.com/2016/09/21/ateneoart-awards-2016-announce-winners/

"Profiles: Martha Atienza." Art Asia Pacific. July/Agusut 2016. pp. 54-55. Lagdameo, Jennifer, "Community Engagement," Art Asia Pacific, Issue 99., July/August 2016.

Santos, Carina. "Martha Atienza." The Philippine Star Lifestyle Magazine. 18 February 2016.

Acuin, Paulo, "Bench Presents Martha Atienza," Art Fair Philippines 2016 Catalogue, February 2016.

Olazo, Jonathan, "Stories from the Sea or Underwater," 2015 Thirteen Artists. Awards, 2015

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.