

WAWI NAVARROZA

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 © Wawi Navarroza. 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 +632.8160044

F +632.8160044

M +63917.5874011

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

www.silverlensgalleries.com

info@silverlensgalleries.com

Wawi Navarroza. SELF. PORTRAITS & THE TROPICAL GOTHIC.

Coming from a string of moving places and foreign travels after the fire which destroyed her Taguig studio, Navarroza re-established herself in Manila at the end of 2018, signaling her return to studio practice, providing the venue for the elaborate mise-en-scènes we see in this new exhibition. The artist looks back and forward, coming full circle to a genre that has defined her early art-making and has punctuated an arc of more than a decade: Self-Portraits.

Navarroza employs formal composition in tableau vivant large format which is staged for the camera. At the same time, she subverts photography in a way that the final image is rendered almost as a flat collage, deliberately controlled by lighting techniques and careful arrangements in the scenography. Furthermore, the artist disrupts the continuity of seamless photographic image by quick imprecise digital cuts-and-pastes on selected areas of the image, reminding viewers that ultimately, we are looking at a constructed image. At turns autobiographical and/or interpretative, the artist both as creator and figure, present allegories replete with materials and symbols, all generous for further significations and imaginings to mirror the contemporary.

"The artist is peripatetic and identity is plural. This time (2019) that I find myself having a studio again, I get the privilege to focus on what is immediate around me and reflect on the integral parts of myself (a confusing amalgam of referents as Filipino, as female, as Asian, as worldly transnational sponge)—by finding myself at home in the Philippines' particular pastiche summarized as the "Tropical Gothic" (coined by national artist for literature Nick Joaquin): a syncretic mix of East and West, catholic and pagan/folk/mystic, laced with a Spanish colonial baroque hangover, ornamentation, contemporary clutter, sari-sari, horror vacui, the esoteric and the vernacular, the mashups, DIY, telenovelas, pageants, boxing, elections, gridlock traffic, hot humid eternal summer, raging monsoons, natural disasters, palm trees and concrete, nature and artifice, a marvelous mess of the living. Within this framework, all the incongruities make sense and it becomes a wild pleasure to confront the heavy and tender complexities of Self and Surrounding."

· Wawi Navarroza

The Fire You're Made Of (Ignis Mirabilis, Self-Portrait After the Fire), 2019 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. double wood frame custom-tinted to WN skin tone

53.30h x 40w in (135.38h x 101.60w cm)

Edition of 5 + 2 AP

"I Want To Live A Thousand More Years" (Self-Portrait After Dengue, with tropical plants and fake flowers), 2016 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. double wood frame custom-tinted to WN skin 50h x 40w in (127h x 101.60w cm) Edition of 5 + 2 AP

Start Here, A Lesson on Looking (Self-Portrait with Mandarins), 2019 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. wrapped fabric on wood, colored frame 45h x 30w in (114.30h x 76.20w cm) Edition of 5 + 2 AP

Remember Who You Are (Strange Fruit/The Other Asian, Self-Portrait with Pineapple), 2019 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. wrapped fabric on wood, colored frame 45h x 34w in (114.30h x 86.36w cm) Edition of 5 + 2 AP

May in Manila/Hot Summer (After Balthus, Self-Portrait), 2019 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. wrapped fabric on double wood frame custom-tinted to WN skin tone 53.30h x 40w in (135.38h x 101.60w cm) Edition of 5 + 2 AP

The Heart Is A Lonely Hunter/The Self-Portraitist (After Alcuáz, Self-Portrait), 2019 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. wrapped fabric on double wood frame custom-tinted to WN skin tone 40h x 53.30w in (101.60h x 135.38w cm)

Edition of 5 + 2 AP

La Bruja (All the Places She's Gone, Self-Portrait), 2019 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. wrapped fabric on double wood frame custom-tinted to WN skin tone 40b v 52 50w in (101 60b v 133 35w cm)

40h x 52.50w in (101.60h x 133.35w cm) Edition of 5 + 2 AP

Self Portrait with Bricks (Autorretratro con ladrillos), 2012 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. wood frame custom-tinted to WN skin tone 41.34h x 27.56w in (105h x 70w cm) Edition of 5 + 2 AP

Self-Portrait for My Grandfather, the Photographer (after Frida Kahlo's Portrait of My Father / Retrato de Mi Padre, 1951), 2007
Lambda C-print, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. double wood frame custom-tinted to WN skin tone 24h x 18w in (60.96h x 45.72w cm)
Edition 7 of 10 + 2 AP

The Dotted Self/Every Thought A Constellation (Psoriatic Self-Portrait), 2019 archival pigment print on Hahnemühle, cold-mounted on acid-free aluminum, with artist's exhibition frame i.e. wood frame custom-tinted to WN skin tone

45h x 34w in (114.30h x 86.36w cm)

Edition of 5 + 2 AP

Wawi Navarroza

Wawi Navarroza (b.1979, Manila) is a multi-disciplinary artist who is primarily known for her use of photography in her art practice. Both active locally and internationally, her works are continually shown in galleries and museums, and has been the recipient of important art awards. She was born and raised in Manila, the grand-daughter of Cristituto Navarroza, a respected and much-loved portrait photographer from a small coastal town in Leyte. Following this legacy, she has taken after her grandfather pursuing the medium to which she has extended to the larger context of contemporary art-making.

Wawi has graduated with a Bachelor of Arts degree from De La Salle University, Manila mentored by conceptual artist Judy Freya Sibayan. As a young artist she was endowed with the prestigious Fellowship Grant by the Asian Cultural Council that relocated her to New York City while also attending continuing education at the International Center of Photography. A few years after, she then received a scholarship award from the Istituto Europeo di Design in Madrid, Spain for the program European Master of Fine Art Photography and finished on top of her class. This would cement her ongoing dialogue with Asia and Europe, with constant travel and acquired languages, in her works.

Spanning almost 2 decades since devoting a full-time practice in the arts, her work has been shown in important institutions such as the National Museum of the Philippines, Cultural Center of the Philippines, Metropolitan Museum of Manila and also widely exhibited in museums, galleries, and festivals abroad: Singapore Art Museum 8Q, Mongolian National Modern Art Gallery, Hangaram Museum, Korea, National Museum of Fine Arts, Taichung, Fries Museum of Contemporary Art, Museum Belvedere, Netherlands, among other spaces in Hong Kong, Singapore, Malaysia, Laos, Cambodia, Russia, Finland, the Netherlands, Germany, France, Spain, and the United States. Navarroza has received a number of awards such as the critical Cultural Center of the Philippines' Thirteen Artists Awards, Ateneo Art Awards, Lumi

Photographic Art Awards Helsinki, and was distinguished as Finalist for the Singapore Museum Signature Art Prize, WMA Commission Hong Kong and Sovereign Asian Art Prize 2018.

Her art has been surveyed in major publications such as "Photography Today" (Phaidon) and "Contemporary Photography in Asia" (Prestel). She's been a strong proponent of books as an extension of artistic work and with this, has published two books of her own "DOMINION" and "Hunt & Gather, Terraria". In 2015, she founded THOUSANDFOLD, a platform for contemporary photography and a library for photobooks in Manila with the aim to further educate and encourage more publication of photography author-works from the Philippines.

Wawi also works as an educator and mentor of photography through workshops, talks, jury, and portfolio reviews here and abroad, with previous teaching experience within the academic setting. She also sings for post-punk rock band called The Late Isabel, with a recently launched album "Imperial".

Despite the successes, Wawi has not been a stranger to crises that seem to define every turning point where life meets art. In 2011, her studio was devastated by typhoon; in 2012, she lost major bodies of work to digital loss and theft; in 2016, a life and death bout with dengue while in art residency and in the same year, a fire which ruined her Manila studio and displaced her for some years. These are all transmuted to her works that probe displacements and constant movement, finding the Self with and in the surroundings; all these with the intention to mirror our shared path to understanding a deeper sense of place and identity.

In the past few years she has based herself back and forth Madrid and Manila. Currently, Wawi Navarroza is working and living in Manila, Philippines. She is represented by Silverlens Galleries.

AWARDS, RESIDENCIES, AND GRANTS			On Landscape & Some Dislocations, Galería Patrick Domken,
2019	Ignacio B. Gimenez Outdoor Installation Art Grant, Inaugural		Cadaqués, Costa Brava
	grantee	2011	DOMINION, Silverlens, Manila
2018	Sovereign Asian Art Prize, Finalist	2009	Perhaps it was possibly because, Silverlens, Manila
	Kuala Lumpur International Photography Awards 2018, 3rd Prize	2008	When All Is Said And Done, Artesan Gallery, Singapore
	Winner	2007	100 Años Entre Nosotros / 100 Years Between Us (Navarroza
2017	WYNG WMA Commission Hong Kong, Finalist		homage Frida Kahlo centennial) Galería de Exposiciones, Instituto
	Sovereign Asian Art Prize, Finalist		Cervantes de Manila
2016	Eurasian Creaspace Network Grant, University of Valencia-Asia		Saturnine: A Collection of Portraits, Creatures, Glass & Shadow,
	Europe Foundation, Spain		Silverlens, Manila / McDermott Gallery, Siem Reap / ArtReflex Gallery,
	Merayakan Murni, Ketemu Project Space Artist Residency, Indonesia		Saint-Petersburg
2015	Prix Pictet (unaccepted nomination)	2005	Polysaccharide: The Dollhouse Drama, Blacksoup Project Artspace,
2014	Prudential Eye Awards Singapore, Nominee		Manila / Ateneo Art Gallery, Manila / La Trobe University, Bendigo
2012	Cultural Center of the Philippines Thirteen Artists Award, recipient		
2011	Lumi Photographic Art Awards, Helsinki, Honorary Award Winner	SELECTI	ED GROUP EXHIBITIONS
	Sovereign Asian Art Prize, Finalist, Hong Kong	2020	(upcoming), SF CameraWork, San Francisco
	Signature Art Prize, Singapore Art Museumv-Asia Pacific	2019	Yellow Ambiguities, Ateneo Ary Gallery, Manila
	Breweries Foundation, Finalist, SIngapore		Far Away But Strangely Familiar, Danubiana Museum, Bratislava
	Istituto Europeo di Design, Madrid - Master Europeo de Fotografia de		Everywhere, There You Are, Ateneo Art Gallery, Manila
	Autor, Scholarship	2018	Elevations Laos, Vientiane, Laos
2010	fotoMAGAZIN, Portfolio Prize, Germany		ART JOG 11: Enlightenment, Yogyakarta National Museum, Indonesia
2009	Asian Cultural Council - Silverlens Foundation Fellowship Grant,		Conversations/Positions/Photoma, Mabini Projects, Manila
	New York		Art Basel, Silverlens, Hong Kong
2007	Ateneo Art Awards, Philippines, Winner		Manila Biennale: OPEN CITY 2018, Intramuros, Manila
	Artesan Gallery Artist Residency Grant, Singapore		Shared Coordinates, a collaboration of Edouard Malingue Gallery,
	Fotomasterskie Peterburgskie, Visiting Artist, St. Petersberg, Russia		ROH Projects, MSAC and SILVERLENS, The Arts House, Singapore
2001	54th Art Association of the Philippines (AAP) Art Competitions,	2017	Curated by Federico de Vera, Ayala Museum, Manila
	Gold Medal for Photography, Manila		Shared Residence, Ateneo Art Gallery, Manila
			Everywhere There You Are, Malasimbo Arts & Music Festival 2017,
SOLOEX	HIBITIONS		Puerto Galera, Mindoro (with Ling Quisimbing Ramilo)
2019	Wawi Navarroza: Self-Portraits & The Tropical Gothic, Silverlens,		Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,
	Manila		Silverlens, Manila
2017	MEDUSA, Silverlens, Manila	2016	Roundabout: Wawi Navarroza, Mark Valenzuela, Riel Hilario,
2014	Tierra Salvaje, Silverlens, Manila		Adelaide Central Gallery, Australia
2013	Ultramar pt. 2: Hunt & Gather, Terraria, Silverlens, Manila		Meryakan Murni, Sudakara Art Space Jl. Sudamala No. 20, Bali,
2012	Ultramar pt. 1 Falling Into Place Gathered Throng, Silverlens, Manila		Indonesia

	Marker (special exhibition), Art Dubai, UAE Artist book Hunt & Gather, Terraria at PROTOTROPISM book show, The Library Project, Dublin, Ireland		CUT10: Parallel Universe, New Photography from South East Asia, Valentine Willie Fine Art: Kuala Lumpur / Singapore / Yogyakarta / Manila
2015	Surface Tension: Perspective on the Changing Landscape, Alliance		Six6: The Silverlens Anniversary Show, Manila
	Française de Manille for COP:21, Paris	2009	Verso Manila: Contemporary Filipino Artists in Turin, Verso Arte
	Asian Women Photography Showcase, Objectifs, Singapore		Contemporanea, Turin
	Traces (Platforms), Finale Gallery, Manila		CUTO9: Figure, New Photography from South East Asia, Valentine
	Platforms (special exhibition), Art Stage Singapore		Willie Fine Art: Kuala Lumpur / Singapore / Yogyakarta / Manila
2014	Still Moving: After Image, South-East Asian contemporary	2008	Swarm In The Aperture: Recent Photography in the Philippines,
	photography survey show, Singapore Art Museum, SAM 8Q		The National Museum of the Philippines, Manila
	Imaging Philippine Flora, Metropolitan Museum of Manila, Manila		Another Asia, Goethe Haus, Jakarta, Indonesia
	Ocean of Possibilities, ArtScience Museum, Marina Bay Sands,		FOEM (Pandango sa Bingit), Art Center/Finale Gallery, Manila
	Singapore	2007	Global/Vernacular: Ateneo Art Awards 2007 Winners Exhibition,
	New Natives, Lightbombs Contemporary, Hong Kong		Ateneo Art Gallery, Manila
	Creative Cities, Khaosiung, Taiwan		Rocked Age: Images of Loud Music Culture, Metropolitan Museum
2013	The Philippine Contemporary: To Scale The Past & The Possible,		of Manila, Manila
	Metropolitan Museum of Manila, Manila		Eros, Alab Art Space, Manila
	STRIP 2013, There But There, Silverlens, Singapore	2006	Outbound: Ateneo Art Awards 2006 Winners Exhibition, Ateneo Art
2012	Thirteen Artists Award 2012 Winners Exhibition, Cultural Center of		Gallery, Manila
	the Philippines, Manila		Another Asia, Fries Museum of Contemporary Art, Leeuwarden
	Terra Cognita, Noorderlict Photo Festival, Museum Belvèdére,		
	Heerenveen	ART FAI	RS&FESTIVALS
	Ley Hunting, Silverlens, Manila	2018	Art Basel Hong Kong
	The Hope & The Dream in Filipino: Contemporary Photography		Festival Internacional de Foto, Cadaqués, Spain
	from the Philippines, The Month of Photography Tokyo 2012,		Art Fair Philippines
	presented by The Photographic Society of Japan and Tokyo Museum		Obscura Festival of Photography Festival, Penang, Malaysia
	of Photography, Tokyo	2017	Art Fair Philippines
2011	Asia One projections, Recyclart, Brussels		Angkor Photography Festival, Siem Reap, Cambodia
	Medi(t)ation: Asian Art Biennale 2011, National Museum of Fine Arts,		Obscura Festival of Photography Festival, Penang, Malaysia
	Taichung	2016	Art Fair Philippines
2010	25th Asian International Art Exhibition, Mongolian National Modern		Obscura Festival of Photography Festival, Penang, Malaysia
	Art Gallery, Ulaanbaatar		Chennai Photo Biennale, India
	It Was Always About Forever, (Navarroza & Zicarelli two-person	2015	Art Fair Philippines
	exhibition), Valentine Willie Fine Art, Kuala Lumpur		ArtStage Singapore
	Emerging Wave: ASEAN-Korea Contemporary Photo Exhibition		Obscura Festival of Photography Festival, Penang, Malaysia
	2010, Hangaram Musem, Seoul	2014	Art Fair Philippines

	Singapore International Photography Festival
	Noorderlicht Photo Festival, Netherlands
	Milan Image Art & Design Fair, Singapore
2013	Art Taipei
2012	Singapore International Photography Festival
	Noorderlicht Photo Festival, Netherlands
	PhotoIreland
2011	Pulse New York
2006	Angkor Photography Festival, Siem Reap, Cambodia
	Noorderlicht Photo Festival, Netherlands
2005	Angkor Photography Festival, Siem Reap, Cambodia

COLLECTIONS

Bangko Sentral ng Pilipinas (Central Bank of the Philippines)
Menarco Collection / The Vertical Museum, Bonifacio Global City, Philippines
Metropolitan Museum of the Philippines
Stora Enso Photography Museum, Oulu, Finland

EDUCATION

2012	Istituto Europeo di Design, Madrid
	Master Europeo de Fotografía del Autor
	(European Master of Fine Art Photography), scholarship
2009	International Center of Photography, New York City
2002	De La Salle University, Manila, Philippines
	BA Communication Arts with honors

ARTIST BOOK

Hunt & Gather by Wawi Navarroza (artist book) co-published by 5 Ports Publishing and Hardowrking, Goodlooking (Office of Culture & Design), Manila, 2014 launched at PSI MoMA New York Art Book Fair DOMINION by Wawi Navarroza (photobook) co-published by Stephanian, launched at Offprint Paris, 2014

On Landscape & Some Dislocations (artist-Run exhibition catalog; in Spanish), Barcelona, 2012

Gracias por su visita by Wawi Navarroza (artist book), published by Hiraya Gallery,

Manila, Philippines, 2011

BIBLIOGRAPHY & FURTHER READING

The Philippine Contemporary: To Scale The Past & The Possible, Metropolitan Museum of Manila, 2018

ART ARCHIVE 01: A Collection of Essays on Philippine Contemporary Visual and
Performing Arts, "FILTERS: A View of Recent Contemporary Philippine
Photography" by Irwin Cruz, published by The Hapan Foundation,
Manila. 2017

GR-09022017, curated by Silja Leifsdottir et al., published by Fotogalleriet, Oslo, Norway, 2017

Curated by Federico de Vera, published by Ayala Museum, Manila, 2017

Photography in South East Asia: A Survey by Zuang Wubin, NUS Press, Singapore,
2016

No Chaos, No Party: 28 Artists in Metro Manila edited by Eva McGovern-Basa, Manila, 2016

Marker, published by Art Dubai, 2016

Photography Today, published by Phaidon, London, 2014

Still Moving: After Image, published by Singapore Art Museum, 2014

Helutrans Collection Series: South East Asia Contemporary, published by Helutrans, 2014

Contemporary Photography in Asia, published in Prestel, London, 2013

European Master of Fine Art Photography 2011-2012, published in IED-Madrid, 2012

Terra Cognita, published by Aurora Borealis, Netherlands, 2012

Portfolio12 - Migrations, published by PhotoIreland, Dublin, Ireland, 2012

Curare con l'arte contemporanea by Rebecca Russo published by Videoinsight*.

Turin, Italy, 2010

Emerging Wave: Asian Contemporary Photography, published by ASEAN-Korea Centre, Seoul, Korea, 2010

Preview Art Book, published by Summit Media, Manila, 2009

The Philippine Yearbook 2009: 61 Artists Who Will Change The World, published by The Fookien Times, Manila, 2009

Noorderlicht: Another Asia, published by Aurora Borealis, Netherlands, 2006

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.