

MIT JAI INN

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 © Erin Gleeson. 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

The title Actants refers to both human and non-human agents as equal participants in an ongoing set of transformations – a metaphor for the artist's collaboration with light, color, labor, and time in contextual relation to metaphysical, political and social constructions of power and belief.

Mit extends his homage and playful dissent from tenants of modernism, with rich crossings into the realm and language of textiles and weaving. Actants sees the revered geometry of the grid and its line segments unbound, transformed into threedimensional, pliable modular units the artist refers to as ribbons.

Ribbons play a role, across nations and cultures, to decorate and evoke ceremony and festivity. Positioned on bodies and other charged sites, such as portals marking beginnings or endings, ribbons are potent things – forms that hold politically and spiritually charged color.

Actants convenes hundreds of ribbons in three new bodies of work. These long strips of linen, heavily layered with Mit's signature bold colors, have been meddled with – dulled with hot wax baths, smeared and scraped by contact, textured and muted with powder.

Untitled #SL-42 AT12 (double-sided), 2019 oil on canvas 126.77h x 64.17w in (322h x 163w cm) SPI_MJI057

Untitled #SL-43 AT13 (double-sided), 2019 oil on canvas 126.77h x 62.20w in (322h x 158w cm) SPI_MJI058

Untitled #SL-40 AT10 (double-sided), 2019 oil on canvas 187.01h x 53.94w in [475h x 137w cm] SPI_MJI055

Untitled #SL-41 AT11 (double-sided), 2019 oil on canvas 187.01h x 57.87w in [475h x 147w cm] SPI_MJI056

Untitled #SL-45 AT15 (double-sided), 2019 oil on canvas 116.14h x 60.24w in [295h x 153w cm] SPI_MJI060

Untitled #SL-46 AT16 (double-sided), 2019 oil on canvas 79.92h x 60.24w in (203h x 153w cm) SPI_MJI061 Untitled #SL-47 AT17 (double-sided), 2019 oil on canvas 118.11h x 60.24w in (300h x 153w cm) SPI_MJI062

Untitled #SL-48 AT18 (double-sided), 2019 oil on canvas 118.11h x 60.24w in [300h x 153w cm] SPI_MJI063

Untitled #SL-32 AT2, Untitled #SL-35 AT5 (double-sided), 2019

oil on canvas 175.20h x 45.28w in • 445h x 115w cm

[107.87h x 45.28w in • 274h x 115w cm] SPI_MJI049

Untitled #SL-33 AT3, Untitled #SL-36 AT6 (double-sided), 2019

oil on canvas

175.20h x 45.28w in • 445h x 115w cm [107.87h x 45.28w in • 274h x 115w cm]

SPI_MJI048

Untitled #SL-31 AT1 (double-sided), 2019 oil on canvas 175.20h x 45.28w in (445h x 115w cm) SPI_MJI047

Untitled #SL-34 AT4 (double-sided), 2019

oil on canvas 107.87h x 45.28w in (274h x 115w cm) SPI_MJI050

Untitled #SL-49 AT19 (double-sided), 2019

oil on canvas 98.43h x 60.24w in (250h x 153w cm) SPI_MJI064 Untitled #SL-50 AT20 (double-sided), 2019 oil on canvas 98.43h x 60.24w in [250h x 153w cm] SPI_MJI065

Patchwork, 2019

oil on canvas 122.05h x 214.57w in (310h x 545w cm) SPI_MJI066 **Patchwork 2**, 2019 oil on canvas 55.91h x 59.06w in (142h x 150w cm) SPI_MJI081

Canvas #SL-Charm 1, 2019 oil on canvas 118.11h x 7.87w in (300h x 20w cm) SPI_MJI073

Canvas #SL-Charm 2, 2019 oil on canvas 118.11h x 7.87w in (300h x 20w cm) SPI_MJI074

Canvas #SL-Charm 3, 2019 oil on canvas 118.11h x 7.87w in (300h x 20w cm) SPI_MJI075

Canvas #SL-Charm 4, 2019 oil on canvas 118.11h x 7.87w in (300h x 20w cm)

SPI_MJI076

Canvas #SL-Charm 5, 2019 oil on canvas 118.11h x 7.87w in (300h x 20w cm) SPI_MJI077

Dreamworks (double-sided), 2019 oil on canvas 15.75h x 11.81w in (40h x 30w cm) each

Scroll 2, 2019 oil on canvas 94h x 24.50w in (238.76h x 62.23w cm) SPI_MJI039

Scroll 3, 2019 oil on canvas 94h x 24.50w in (238.76h x 62.23w cm) SPI_MJI040

Scroll 4, 2019 oil on canvas 94h x 24.50w in [238.76h x 62.23w cm] SPI_MJI041

MIT JAI INN

Mit Jai Inn's paintings come into being in his outdoor Chiang Mai studio, where he gives turns to the vibrating spectrum of sun and moonlight, with nocturnal interludes under white fluorescent. His colour-based, densely layered work defies conventional boundaries of painting, while variously enacting its multiple histories and treatments.

Mit's practice is, on the one hand, rooted in a rigorous physicality of both manual and optical labour. His studios' multiple workstations show evidence of crushing and mixing colour of his own making, of plotting, pulling and pushing, overlaying, and scraping pigment. Canvases, often treated on both sides, stretch across floors, drape from tables and hang from metal beams. In place of brushes, mark makers are palette knives, hands, and fingers.

While this corporeality of colour is embedded and perceptible in Mit's painted forms, it is also his way of actively channelling, resisting, or responding to particular aesthetic, social and political histories. These can include divisions between so-called 'Western' and 'Eastern' canonical painting to shifting political states in Thailand. Within each new body of work are offerings inspired by and made for the nations, spaces, hosts and publics of his often site-specific work. This accounts for evolutions in colour, scale, and topographical variation, from sombre amorphous blotches, bright grids, crafted pastel stripes, all-over dots in neon, and more.

First studying at Silpakorn University, Bangkok.

Mit moved to Vienna's Academy of Arts from 1986-1992 while working as an assistant to the artist Franz West. During these years in Vienna and Berlin, Mit began a vocabulary of serial forms with relational intentions, seeking to counter aspects of formal painting and its market and exhibitionary frameworks of that time. His paintings were unstretched and unframed, brightly colored, mostly two-sided, touchable works that populated galleries but also public spaces, taxis, private apartments, and which he often used as a trading currency.

An early series. Free Flyers, was created as giveaways, with reference to the popular pre-internet free information sharing system. Wall Works became a series of one or two-sided color fields on canvas that are variably installed. sometimes acting as optical screens or partitions, other times as carpets that can be walked on. Sticks first appeared as pink ladders in Vienna apartments, as animal feeders planted in the earth at an early edition of Chiang Mai Social Installation, then as obsessively painted wand-like works in a Bangkok gallery. The small, intimate two-sided panels of bright partitioned color in the series Dream Works are carefully slit, allowing air and energy to pass through their gaps, flaps, and openings. The same is true of the series Patch Works, yet in closer reference to ideas of modularity in family and societal structures. Scrolls was first developed in 2002 and extended Mit's interest in communal ritual forms, such as rolled iconographic or ceremonial painting. which are intended to gather publics, to be an invitation, an opening. More recent forms, Tables and Pools, plot mounds of pigment fresh with linseed oil, facilitating performativity of the medium itself.

Since returning to Thailand in 1992, Mit has been involved in socially and politically engaged art initiatives. He was a co-founder of Chiang Mai Social Installation (1992 -), and was involved in the Midnight University and The Land Foundation - three non-institutional initiatives central to Thai art practice and discourse. In 2015, Mit founded Cartel Artspace in Bangkok, a gallery that gives free space to artists reflecting on the country and region's political history and current context. In 2017, he co-initiated the independent Bangkok Biennale.

Mit Jai Inn was born in 1960 in Chiang Mai, Thailand. His recent exhibitions include: *Encounters*, Art Basel Hong Kong (2019); *SUNSHOWER: Contemporary Art in Southeast Asia from 1980s to Today*, Kaohsiung Museum of Fine Arts, Taiwan (2019) and Mori Art Museum, Tokyo (2018); and *SUPERPOSITION: Equilibrium and Engagement*, The 21st Biennale of Sydney (2018).

SELECTED SOLO EXHIBITIONS

2019	(upcoming) Color in Cave, Museum MACAN, Jakarta, Indonesia		1980s to Now, Kaohsiung Museum of Fine Arts, Taiwan Art Basel, Silverlens, Hong Kong
	Actants, Silverlens, Manila	2018	The Thick Lines Between Here and There, Owen James
	Art Basel Encounters, Silverlens and TKG+, Hong Kong	2010	Gallery. New York City
2018	Light, Dark, Other, TKG+, Taipei, Taiwan		Painting, Differently, Silverlens, Manila
20.0	The good, the bad and the ugly (part 2.2), Gesso, Vienna,		Wild West, De 11 Lijnen, Oudenburg, Belgium
	Austria		Field Recordings, Rua Red, Dublin, Ireland
	Beautiful Futures, H Gallery, Bangkok, Thailand		These Painter's Painters, Roh Projects, Jakarta, Indonesia
	Mit Jai Inn, Chauffeur, Sydney, Australia		The 21st Biennale of Sydney, Cockatoo Island, Sydney,
2016	Pastorale, H Gallery Bangkok / Eat Me Restaurant, Bangkok,		Australia
20.0	Thailand		Other People Think: Auckland's Contemporary
	<i>Wett</i> , Gallery VER, Bangkok, Thailand		International Collection, Auckland Art Gallery, New Zealand
2015	Patchworlds, Yavuz Gallery, Singapore	2017	Heads or Tails? Uncertainties and Tensions in
	AN-TI-TLE, Lyla Gallery, Chiang Mai, Thailand		Contemporary Thailand, Sundaram Tagore Gallery, NYC, USA
	Gesso Art Space, Vienna, Austria		Abstraction of the World, Duddell's x Biennale of Sydney,
2014	Postpositive: Freaky You Are Always, SA SA BASSAC, Phnom		Hong Kong
	Penh, Cambodia		Totem: Sacred Beings and Spirit Objects, Mehta Bell Projects,
2012	Untitled, H Gallery Chiang Mai, Thailand		Saatchi Gallery, London, UK
2011	Duckocrazy, Toot Yung Gallery, Bangkok, Thailand.		SUNSHOWER: Contemporary Art from Southeast Asia
2009	11:11 Freedom from the Known, Angitgallery, Chiang Rai,		<i>1980s to Now</i> , Mori Art Museum, Tokyo, Japan
	Thailand.		Terra Incognita, ARNDT, Vienna
	The Social Mandala and other Mit-ologies, Valentine Willie		Death in the Afternoon, KS Room, Vienna
	Fine Art, Malaysia.		BlissFullness (At Death's Door), Esplanade, Sinagpore
2008	Six Hours of Suffering, Chiang Mai University Art Museum,	2015	REV ACTION: Contemporary Art From Southeast Asia,
	Chiang Mai, Thailand		Sudaram Tagore Gallery, New York, USA
2007	Don't be Happy. Do be Worried, 15th anniversary of		Mad in Austria, Galerie Konzett, Vienna, Austria
	worrying about global climate change, shifting world views,	2014	HISO LOSO, SNO111.SNO Contemporary Art Project, Sydney,
	societal collapse, the cult of bourgeois rectitude, Chiang Mai		NSW, Australia
	Social Installation Project and "art is over", Ver Gallery, Bangkok,		The Good, The Bad and The Ugly, Gesso, Vienna, Austria
	Thailand.		Traitor and Tradition, ARNDT, Berlin, Germany.
2003	Kaminattawatupatan, Numtong Gallery, Bangkok, Thailand	0.040	Medium At Large, Singapore Art Museum, Singapore.
1994	Pain on Paint, Art Forum Gallery, Bangkok, Thailand	2013	Summer Exhibition: Paintings and Photographs by Gallery
1992	Magic Set, Visual Dhamma Gallery, Bangkok, Thailand		Artists, H Gallery, Bangkok, Thailand
CEL POR	ED CROUD EVILIDITIONS		Light Space Project - Rituals of Exhibition II, H Gallery,
SELECT	'ED GROUP EXHIBITIONS	2012	Chiang Mai, Thailand
2019	Fracture/Fiction: Selections from the ILHAM collection	2012	333 Oida Gallery, Bangkok, Thailand All Our Relations, 18th Biennale of Sydney, Sydney, Australia
2019	rracture/riction: Selections from the ILMAM collection,		All Our Relations, lot i bieririale of Sydney, Sydney, Australia

ILHAM Gallery, Kuala Lumpur

SUNSHOWER: Contemporary Art from Southeast Asia

	Northern Lights, Art Month Sydney, Artereal Gallery, Sydney, Australia	1982 - 1986	Silpakorn University, Bangkol
	Quiet Noise, H Gallery, Chiang Mai, Thailand Retro VER-Spective, Gallery VER, Bangkok, Thailand	BIBLIOGR	АРНҮ
2011	Somewhere in the Distance, H Gallery, Bangkok, Thailand Museum Serve Project, Motorcycle Station at Bangkok Art and Culture Centre (BACC), Bangkok, Thailand Dialogues, Bangkok Art and Culture Centre (BACC), Bangkok,		"Meet the artists exhibiting at E Kong", Financial Times by Gare' https://www.ft.com/content/015 79eaea5acb64
	Thailand SNO 75, SNO Contemporary Art Project, Sydney, Australia	2018	"Where I Work", Art Asia Pacific, A "Cockatoo Island Exhibits Miss t
2008	Nim Kruasaeng and a Friend, Stone Gallery, Dublin, Ireland A Salon, Studio 6, Temple Bar Galleries, Dublin, Ireland		Herald by John McDonald, 23 N smh.com.au/entertainment/art-
2007	Eternal Flame: Imagining a Future at the End of the World, Gallery at REDCAT, Los Angeles, USA Art/Not Art, Fix O7 Catalyst Arts Gallery, Belfast, Ireland 2006 Dong-Na, Singapore Biennale, Singapore Tropical Nights - Lost in Paradise. Palais de Tokyo. Paris		sydney2018-review-cockatoo-is 20180319-h0xngw.html "Review: The 21st Biennale of Sy Profile, 20 March, 2018 http://w biennale-sydney/
2005	AK in AKA, AKA Gallery, Chiang Mai, Thailand Le Invasioni Barbariche, curated by Pier Luigi Tazzi, Galleria Contiuna, San Cimignano, Italy Representation, GareGaron, Chiang Rai, Thailand Soi Project, Yokohama Triennale, Yokohama, Japan		"What to see at the Sydney Bier Tabart, 16 March, 2018 http://thi to-see-at-the-sydney-biennale/ "Sydney Biennale: Reflecting Al by Andrew Thomas, 15 March, h
2004	Archetype, Akko Gallery, Bangkok, Thailand Spirit of Art, Hof Art Gallery, Bangkok, Thailand Collection Mantrini, Chiang Rai, Thailand		news/2018/03/sydney-biennale society-180315080904620.htm "A New Significance: Mami Kata
2003 1993	Umong Sippadhamma, Chiang Mai, Thailand Magic 2, Bangkok National Museum, Bangkok, Thailand		Sydney", 14 March, 2018 https://com/article/a-new-significance-
1992	Magic Set Visual, Dhamma Gallery, Bangkok, Thailand		21st-biennale-of-sydney
1992-96	Chiang Mai Social Installation, Chiang Mai, Thailand		"Critic's Guide / Looking Forwar Frieze, 4 January, 2018 https://fr
COLLECT	TION		forward-2018-asia-and-australia "Review: Beautiful Futures by M
Singapore Art Museum			Rathsaran Sireekan, March http

MAIIAM Contemporary Art Museum Auckland Art Gallery

EDUCATION

University of Applied Arts Vienna, Vienna, Austria

kok. Thailand

Encounters, Art Basel Hong reth Harris, 22 March 2019 01566e6a-4969-11e9-bde6c. Anniversary Issue, by Elaine No. s the Boat". The Sydney Morning 3 March, 2018 / https://www. rt-and-design/biennale-of--island-exhibits-miss-the-boat-Sydney". Artist Profile by Artist www.artistprofile.com.au/21stiennale". The Design Files by Sally thedesignfiles.net/2018/03/what-A Changing Society", Aljazeera , https://www.aliazeera.com/ ale-reflecting-changingtaoka on the 21st Biennale of ://museumnetwork.sothebys. e-curator-mami-kataoka-on-theard 2018: Asia and Australia", //frieze.com/article/looking-Mit Jai Inn", Art Asia Pacific by tp://artasiapacific.com/Magazine/ WebExclusives/BeautifulFutures "Moran Maze of Modern Thailand" by Ariane Kupferman-Sutthavong, Bangkok Post, 7 February, 2018 / https:// www.bangkokpost.com/archive/moral-maze-of-modernthailand/1408882 "News: Beautiful Futures by Mit Jai Inn". http://www.

blouinartinfo.com/news/story/2835984/beautiful-futures-bymit-jai-inn-at-h-gallery-bangkok Review. "Problems of the Present, Forces of the Past". The Nation, 2 February, 2018, http://www.nationmultimedia.com/ detail/art/30337804 "Other People Think: Auckland's Contemporary International Collection", Auckland Art Gallery, New Zealand, 10 March - 10 June, 2018 https://www.aucklandartgallery.com/whats-on/ exhibition/other-people-think Review, Group Exhibition, "Duddlell's x Biennale of Sydney: Abstraction of the World", Duddells, Hong Kong, Art Radar Asia by Valencia Tong, 23 March, 2017 http://artradarjournal. com/2017/05/23/duddells-x-biennale-of-sydney-abstraction-ofthe-world-at-duddells-hong-kong/ "Heads or Tails". Exhibition Catalog. Sundaram Tagore Gallery. NYC, USA: https://issuu.com/sundaramtagoregallery/docs/ headsortailscatalogue Review, Patchworlds by Mitt Jai Inn, Yavuz, Singapore, by Maryanne Stock, Art Asia Pacific (Print), http://artasiapacific. com/Magazine/WebExclusives/MitJailnnPatchworlds "Hanging Politics on the Wall", by Ariane Kupferman-Sutthavong, Bangkok Post, 31 May, 2017 https://www. bangkokpost.com/lifestyle/art/1259630/hanging-politics-on-

the-wall 2016 "Research Thailand: Chiang Mai, SEA Project / http:// seaproject.asia/en/research/thailand 01/ 2015 "Rev/Action: Contemporary Art from Southeast Asia". 2

2017

October 2015, Wall Street International Magazine / https:// wsimag.com/art/17639-rev-action-contemporary-art-fromsoutheast-asia

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.