


DINA GADIA NAVIGATING THE ABSTRACT


DINA GADIA
MAYIGATING THE ABSTRACT


SILVERLENS proudly presents a solo exhibit by Dina Gadia entitled *Navigating the Abstract*, featuring a series of Pop-inflected paintings and conceptual texts that explore the ambiguity of representation through image and language, and where, applying her signature style of appropriation along with a sharp sense of wit, unlocks the unconscious complex of drives and desires that pervade the social imaginary.

The familiar is not a stranger to Dina Gadia's work. We take pleasure and comfort in the elegant lines that form her images, the bright and pure colors filling in the variety of shapes, or the clean design allowing for the clarity of thought, leading towards a possibility of lucid dreaming. The images populating Gadia's work are born from popular media, from common pulp magazines to graphic novels, where the vintage style of illustration provides her a masterful visual language that certifies the work to be an immediate classic. Reading the works over an innocuous pop sensibility, however, would make it easy to gloss over the tension and challenge hidden behind Gadia's wit. We nevertheless enjoy the clever juxtapositions where the unusual sets up many ironic comic situations, where the disparity between reality and the fantastic is stretched towards awkward instances gliding seamlessly to slapstick tendencies.

Slipping into the psychological implication behind Gadia's ironic cues reveal a critical awareness of the work's sociological content. We might think therefore, in a painting where a severed gigantic ear lies prone on the ground with hovering birds feeding on leftovers like parasites that it might ponder on the nature of listening. [ii] Another picture entitled *Beginning, Middle, End*, a pallid rose stands preening in the middle ground with enflamed petal curves, which normally is stock image for romantic expression on the verge of kitsch, but here is sunless lit while quite pitched for the cutting off of its own being. [iii] In Gadia's hands, the collage technique is not merely an adventure in formal creativity, but also becomes a tool for exploring the body, and it's many manifestations, for the construction of gender and identity in the realm of the imaginary, if not, to reveal its own vulnerability.

Apparent anxieties and complexes notwithstanding, Gadia's imaginative juxtapositions jolt with deadpan non sequiturs to surreal ends. This sets up another feature of the exhibit, which is the use of instructional signage designed by the artist: *A Way of Telling, Touch Me Not*^[iii], *Do Not Go Beyond this Point*; applying language as a site of floating signifiers and undecidable meaning. Hence, the textual messages on the signs appear open ended and free, untethered from exact external signification. They instead represent a fluctuating state of conditions, mirroring an endless chain of associations internal to itself, intertextual of meaning, an abstraction by other means.

The notion underlying nothing outside of the text is characterized by yet another painting in the show titled *Container*, featuring a finely rendered globe similar to tabletop models that we spin around toward destinations unknown, shows one without land to travel and is overwhelmed by surrounding arrows that point actually outside to nowhere – a common anxiety suffered understandably today in isolation. The pictures in effect complement the words in their deconstruction of the familiar that defines an indeterminate state.

To form unique experiences from tautological signs is supreme inspiration, and the foundation of a community of advocates, when austere conditions alone call for a shared connection. Art's capacity to present diverse narratives about the world around us through the gaps of conventional understanding forces the awakening of reason to the possibility of better conditions and continued survival. In Dina Gadia's chance pairing of images and texts, the artist commendably points to current social anxieties that affect the imaginary, while navigating the abstract, uncertain moment.


[i] An ear to the ground may refer to the continuous surveillance and on being informed about pertinent things social, political, and personal. Gadia's title for this painting, *Throbbing-Pulsing-Pounding-Drumming-Hum*! resonates with awareness despite a disembodied state. It brings to mind Adorno's abnegation on the value of listening to popular media, which causes the disintegration of identity to standardization, abstracting the self by feeding on the rhythm of the beat to obey.

[ii] Beauty's indifferent power is a fragile state that breeds castration fantasies of incompleteness and perceived privileges of the other. Within unequal conditions then, who is in control, and is beauty still necessary when there is no action? Can a feminist symbolism lead to a kind of restoration as to the bridging of differences? This work even so relates indirectly to Gadia's instructional signage of *Touch Me Not*, which conceivably suggests a type of giving but not receiving condition of control.

[iii] According to Gadia, the title of *Touch Me Not* however instinctively came from Rizal's novel, which in a veiled reference to colonialism, talks about an insufferable cancer for those afflicted who can't even tolerate to be touched – a social cancer that similarly plagues his country.

- Arvin Flores


THROBBING-PULSING-POUNDING-DRUMMING-HUM!, 2020
ACRYLIC ON CANVAS
60H X 60W IN
152.40H X 152.40W CM

INQUIRE


CONTAINER, 2020
ACRYLIC ON CANVAS
60H X 60W IN
152.40H X 152.40W CM

INQUIRE


BEGINNING, MIDDLE, END, 2020 ACRYLIC ON CANVAS 60H X 60W IN 152.40H X 152.40W CM

INQUIRE


DO NOT GO BEYOND THIS POINT

DO NOT GO BEYOND THIS POINT, 2020
URETHANE AUTOMOTIVE PAINT ON 1MM HAIRLINE STAINLESS
48H X 48W IN
121.92H X 121.92W CM

INQUIRE

DO NOT GO BEYOND THIS POINT


A WAY OF TELLING, 2020
URETHANE AUTOMOTIVE PAINT ON 1MM HAIRLINE STAINLESS
48H X 48W IN
121.92H X 121.92W CM

INQUIRE


TOUCH ME NOT, 2020
URETHANE AUTOMOTIVE PAINT ON 1MM HAIRLINE STAINLESS
48H X 48W IN
121.92H X 121.92W CM

INQUIRE


www.silverlensgalleries.com

DINA GADIA

Dina Gadia (b.1986, Pangasinan, Philippines; lives and works in Manila, Philippines) is an artist recognised for her visually arresting and playfully representational style. In most of Gadia's works, ambiguous text and other quotidian expressions are combined with appropriated images from popular printed matter. Her selected visuals evoke large localised contexts and people, reflecting relevant issues. such as postcolonial attitudes, disparate economic realities, and female inequity. Despite being known for jarring juxtapositions. Gadia imbues her paintings with a sense of humour, often portraying deadpan narrations through ironic visual puns. The artist thereby eliminates traces of sentimentality or selfrighteous judgment in her creations. Gadia's recent mediums include collages, acrylic paintings, and flags embroidered on satin.

Gadia received a Bachelor's Degree of Fine Arts in Advertising from Far Eastern University. She has exhibited extensively since 2005, leading solo presentations both locally and internationally in New York, Taipei, Singapore, and Tokyo. She was a member of the Bastards of Misrepresentation, a group of ambitious, avant-garde individuals gathered by the acclaimed contemporary artist, Manuel Ocampo; Gadia exhibited with the group in New York back in 2012, in a survey show that demonstrated Manila's dynamic art scene. She was a finalist for the Ateneo


Art Awards, a respected award for emerging artists, in 2012 and 2018. In 2018, she was awarded the prestigious national Thirteen Artists Awards by the Cultural Center of the Philippines. In 2019, Gadia participated in *City Prince/sses* at the Palais de Tokyo in Paris.


www.silverlensgalleries.com

DINA GADIA

b. 1986, Pangasinan, PH


Container, 2020

AWARDS

Ateneo Art Awards, shortlist, Ateneo Art Gallery, Manila
 13 Artists Award, awardee, Cultural Center of the Philippines
 Ateneo Art Awards. shortlist. Ateneo Art Gallery. Manila

SOLO EXHIBITIONS

2020 Navigating the Abstract, Silverlens, Manila 2017 Malady of Association, Owen James Gallery, New York Situation Amongst the Furnishings, Silverlens, Manila 2016 Never Landscape, West Gallery, Manila Vase, Floral and Other Substitute, Pon Ding, Taipei 2015 Select The Right Bad Picture, Clear Edition and Gallery, Tokyo Non-Mint Copy, Owen James Gallery, Brooklyn, New York At Odds With The Visual, Sllverlens, Manila 2014 Let's Talk About Feelings, Blanc Gallery, Manila 2013 Adaptable to New Redundancies, Sllverlens, Singapore Convenient Culture Prop, Silverlens, Manila 2012 Primal Salvo in Vibracolor, Silverlens, Manila 2011 Regal Discomforts, Blanc, Manila Contra-Affair. Silverlens. Manila 2010 How Does That Grab You Darling, Blanc, Manila 2009 Ultra Plastic Style Now!, Hiraya Gallery, Manila

SELECTED GROUP EXHIBITIONS

2020 Anticipating the Day, Silverlens, Manila Searching Sanctuary, Silverlens, Manila Art Fair Philippines, Silverlens, Manila

2019 WXXX, West Gallery, Manila

Far Away But Strangely Familiar curated by Tony Godfrey, Danubiana Museum, Bratislava, Slovakia

City Prince/sses, Palais de Tokyo, Paris

Count the Waves - Visualizing Invisibility, Tokyo University of the Arts, Japan

Art Fair Philippines, Silverlens, Manila

Taipei Dangdai, Silverlens, Taipei

2018 *13 Artists Awards 2018* Recipients' Exhibition, Cultural Center of the Philippines

Ateneo Art Awards 2018 Finalists' Exhibition, Ateneo Art Gallery, Manila Tirada: 50 Years of Philippine Printmaking 1968-2018, Cultural Center of the Philippines, Manila

Art Fair Philippines, Silverlens, Manila

www.silverlensgalleries.com

DINA GADIA

2017 UG 3: A Collage Show, Underground Gallery, Manila

Withdrawal Syndrome, curated by Jigger Cruz, Project 20, Manila

Fresh Cut, New Blood, curated by Gary-Ross Pastrana, MO space, Manila

Rider, two-person show w/ Allan Balisi, Artery Art Space, Manila

Art On Paper 2017, Owen James Gallery, Pier 36, New York City, New York

Art Fair Philippines, Silverlens, Manila

Allan Balisi & Dina Gadia, Clear Edition & Gallery, Tokyo

The New Normal, Owen James Gallery, Brooklyn, New York

Allan Balisi & Dina Gadia, Clear Edition & Gallery, ArtStage, Singapore

Melted City IV, Blanc Gallery, Manila

Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,

Silverlens, Manila

2016 AquaArt, Owen James Gallery, Miami

Exchange Rates 2016, Owen James Gallery, New York

Masks, curated by Kult and ASHU, Diesel Gallery, Tokyo

Short Span: Works on Paper, Post Gallery, Manila

Binding, Blanc Gallery, Quezon City

Art on Paper, Owen James Gallery, Pier 36, New York

Art Fair Philippines, Silverlens, Manila

Art Fair Philippines. West Gallery, Manila

2015 Bangkal Paintings, curated by Nilo llarde, Underground Gallery, Manila

PaperViews15: Rapid Cycling, Project Space Pilipinas, Lucban

The In Image from Way Out, Underground, Manila

Dry Rub, Post Gallery, Manila

Art Fair Philippines, Manila

Just Mad6, Owen James Gallery, Madrid

Maphilindo, Balai Seni Lukis Sabah, Kota Kinabalu

Melted City 2. Blanc Gallery, Manila

2014 Bookends, curated by Mariano Ching, Blanc Gallery, Manila

Brave New Worlds: My Utopia in your Dystopia, curated by Manuel Ocampo, Metropolitan Museum of Manila, Manila

The Shadow Factory, curated by Gary-Ross Pastrana, Silverlens, Singapore

Tabletop, organized by Mariano Ching, Altromondo, Manila

Hang'em High, Blanc Gallery, Manila

Art Fair Philippines, Manila

Neo Folk Showcase, Ikkan Gallery, Singapore

2013 Still, Blanc, Manila

Tones of Home, Blanc Gallery, Manila

The Mona Lisa Project, Bulwagang Fernando Amorsolo, Cultural Center of the Philippines

Manila Vice, curated by Manuel Ocampo, Musèe International des Arts

www.silverlensgalleries.com

DINA GADIA Bio

Modestes (MIAM), Sète, France

Ley Hunting Pt. 2, curated by Gary-Ross Pastrana, Silverlens, Singapore Art Fair Philippines. Manila

2012 Bastards of Misrepresentation: NY Edition, curated by Manuel Ocampo,

New York

Other, curated by Lisa Chikiamco, Altromondo, Manila

Ley Hunting Pt. 1, curated by Gary-Ross Pastrana, Silverlens, Manila

Just Leave the Itch Alone, (two-person show w/ Allan Balisi), Pablo Gallery, Manila

From the Black Lagoon, D.A.G.C., Manila

Art HK 12, Hong Kong

Fishnet Strangling She-male Accupuncture Bitchfest or The Y2K Babes

curated by Jeona Zoleta, Finale Art File, Manila

2011 It Doesn't Snow in Manila, Art Informal, Manila

Pulse Miami Art Fair, Miami

Recent Prints, D.A.G.C., Manila

Hats On, Bottoms Off, Blanc, Manila

On the Radar: Six New Symptoms, curated by Gary-Ross Pastrana,

Silverlens, Manila

Touch Me: An Exhibit of Artist' Books, curated by Angelo V. Suarez,

Hiraya Gallery, Manila

Flatfield, West Gallery, Quezon City

Survivalism, Light and Space Contemporary, Quezon City

Departure Area, Republikha Gallery, Quezon City

We Are Not Aimless, Manila Contemporary, Manila

2010 His and Hers, Blanc, Manila

Sirens Hall, organized by Mariano Ching, Mo Space, Taguig

Happily Unhappy, curated by Louie Cordero and Jordin Isip, Blanc, Manila

Paper Panic!, (two-person show w/ Mark Salvatus), Silverlens, Manila

2009 Saturday Fun Machine, organized by Mariano Ching, Finale Art File, Manila

Tears, Cuts and Ruptures: A Philippine Collage Review, curated by

Gary-Ross Pastrana, Silverlens, Manila

Pottymouth, Blanc, Manila

If You Only Walk Long Enough, Studio 83, Singapore

Welcome to the Jungle, Art Informal, Manila

Kasibulan PasyonNasyon. Cultural Center of the Philippines

2008 Boxed 3, The Cubicle, Pasig City

Tutokkk, Blanc, Manila


www.silverlensgalleries.com

DINA GADIA Bio

Amor Solo, Amores Muchos, Hiraya Gallery, Manila

Outtwotowwot, Big Sky Mind, Quezon City

2007 December Show, Blanc, Manila

Four Corners, Fashion + Art Gallery, Quezon City

Boxed 2, Cultural Center of the Philippines

2006 Plugged V, Big Sky Mind, Quezon City

Strange Things and Other Life Forms, Chunky Far Flung Gallery, Quezon

City

2005 *Plugged IV*, Big Sky Mind, Quezon City

Definition of Undefined Colors, Pablo, Quezon City

Wallpaper*, Big Sky Mind, Quezon City

EDUCATION

2002-2006 Far Easten University - Manila

Bachelor of Fine Arts, Major in Advertising

DINA GADIA NAVIGATING THE ABSTRACT

INQUIRE

BOOK AN APPOINTMENT

VISIT WEBSITE

5 DECEMBER TO 23 DECEMBER 2020

DINA GADIA

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.

ARVIN FLORES

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 +639175874011

> www.silverlensgalleries.com info@silverlensgalleries.com