NZANA LUIS LORE LORENZANA LUIS NA LUIS LORENZA LUIS LORENZANA IS LORENZANA LU saturation imbalance ZANA LUIS LOREN

LUIS LORENZANA

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 © Michaela Atienza. 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.

LUIS LORENZANA

saturation imbalance

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

In Saturation Imbalance, Luis Lorenzana continues to develop new ways of thinking about and working with texture, pattern, and color. Whereas previous exhibits hinted at an artist consciously operating within a tradition while subverting it, this latest series finds him grappling primarily with his own instinct to correct and to make harmonious.

The surreal humanoid forms that feature in each piece are traces of his earlier work; in this sense Lorenzana is continuing an old artistic project, evolving and making strange traditional styles. This time, however, pattern is as important as figure, and collision is as crucial as harmony. Lorenzana has deliberately suspended what he describes as the "problem solving process" he usually applies to color and composition. This experiment is perhaps most aptly staged in the Snow White paintings in which this new, "imbalanced" method is used to rework a fairy tale that famously defines, or dictates, feminine beauty in terms of pure color. The emphasis on texture and material is encapsulated in the artist's transformation of his own palettes. In these converted forms, a few added features - eyes, teeth, cheeks - give raw matter sudden human semblance. Elsewhere, imbalance allows for moments of individual reckoning. In "Yesterboy," these formal or technical recalibrations make possible a more intimate process of self-examination. Time and memory become bound up in these changes of color, but pattern is constant, counterintuitively blurring the distinction between surface and interior.

Snow White (Blue), 2019 oil on canvas 30h x 30w in 76.20h x 76.20w cm

Snow White (Red), 2019 oil on canvas 30h x 30w in 76 20h x 76 20w cm

w in 20w cm

Snow White (Green), 2019 oil on canvas 30h x 30w in 76 20h x 76 20w cm

Flamekeepers, 2019 oil on canvas 72h x 96w in 182.88h x 243.84w cm

He-Man She-Man, 2019 oil on canvas 24h x 36w in 60.96h x 91.44w cm

Yesterboy, 2019 oil on canvas 36h x 48w in 91.44h x 121.92w cm *Two Nudes, Four Donuts, One Ramen*, 2019 oil on canvas 48h x 60w in 121.92h x 152.40w cm

Land of the Free, 2019 oil on canvas 48h x 60w in 121.92h x 152.40w cm Ultimo Guerrero, 2019 oil on canvas 36h x 48w in 91.44h x 121.92w cm

With its surprising juxtapositions, its doubled subjects, and its use of language as a framing device, Saturation Imbalance assumes an engaged, incisive viewer. Each work is an invitation to not simply look but to think, and rethink. In "Two Nudes, Four Donuts, One Ramen," female forms recline in a new tradition, shaped by commercial comforts. In "Ultimo Guerrero," the twin images of Andres Bonifacio and the Ultimate Warrior create a striking, hopeful picture of heroism. Lorenzana's exploration of new techniques has also fueled an expansion of scope. The exhibit draws together personal history, a shared national history, and a disturbing contemporary moment that is still unfolding. The element of play persists in this exhibit - masks, flowers, a few vivid hues - but these exist alongside elements of violence both overt and implicit. Desaturation can, remarkably, be playful, but it is also sobering. The outline, the fissure, the word and, most importantly, the body itself - all signify differently within a wider and potentially brutal context, in which viewers must come to terms with their participation in an entirely different sort of spectacle. "Land of the Free," for instance, rearranges familiar symbols into a disconcerting picture. It toys with scale, subordinating a simplistic understanding of country to a more complicated cartography that takes into account uglier truths. One cannot view the map without coming to terms with the action (or inaction) of its citizens. "Flamekeepers" addresses these darker realities but manages to keep hope alive. Gen X pop culture images are not merely nostalgic traces of childhood. Framed by a provocative headline, they continue to function as expressions of an optimism that prevails in spite of the state of the nation.

- Michaela Atienza

Ultimate Warrior Square Head Portrait 4, 2019 oil on canvas 19.88h x 15.94w in 50.50h x 40.50w cm

Ultimate Warrior Square Head Portrait 7, 2019 oil on canvas 17.91h x 13.78w in 45.50h x 35w cm

Ultimate Warrior Sauare Head Portrait 10, 2019 oil on canvas 16.14h x 12.20w in 41h x 31w cm

Ultimate Warrior Square Head Portrait 2, 2019 oil on canvas 22.05h x 14.17w in 56h x 36w cm

oil on canvas

24.02h x 12.20w in

61h x 31w cm

Ultimate Warrior Square Head Portrait 5, 2019 oil on canvas 17.91h x 17.81w in 45.50h x 45.25w cm

Ultimate Warrior Square Head Portrait 8, 2019 oil on canvas 17.91h x 13.78w in 45.50h x 35w cm

Ultimate Warrior Square Head Portrait 11, 2019 oil on canvas 15.94h x 12.01w in 40.50h x 30.50w cm

Ultimate Warrior Square Head Portrait 12, 2019 oil on canvas 13.98h x 8.07w in 35.50h x 20.50w cm

Ultimate Warrior Square Head Portrait 3, 2019 oil on canvas 21.56h x 13.29w in 54.75h x 33.75w cm

Ultimate Warrior Square Head Portrait 6, 2019 oil on canvas 17.91h x 13.78w in 45.50h x 35w cm

Ultimate Warrior Square Head Portrait 9, 2019 oil on canvas 18.11h x 11.02w in 46h x 28w cm

Ultimate Warrior Square Head Portrait 13, 2019 oil on canvas 9.94h x 7.97w in 25.25h x 20.25w cm

LUIS LORENZANA

Having originally graduated with a degree in Public Administration, Luis Lorenzana (b. 1979, Manila, Philippines) is a selftaught artist and illustrator who creates his own unique brand of pop surrealist works. He has participated in over 20 group and solo shows in Hong Kong, Germany, and the Unites States. The artist has also been a finalist for the Philip Morris Philippine Art Awards, the International Book Illustration Competitions and the Metrobank Art and Excellence Awards.

AWARDS

- 2006 Top 30 Artists, Philip Morris Philippine Art Awards 2006, Philippine National Museum Top 5 Finalists, International Book Illustration Competition for the Booker's Prize Awardee, "Life of Pi," sponsored by The Times UK and Canongate Publishing, London, England. Featured in The Times London, 2006
- 2005 *Finalist*, 2005 Epson EPIX National Photography Competition, Shangrila Plaza Mall, Mandaluyong City, Metro Manila *Finalist*, 2005 Metrobank Art and Design Excellence, Metrobank Foundation Oil Painting Category

GROUP EXHIBITIONS

3rd Place. National Commission for Culture and the Arts

Competition

Foundation

Foundation

Ouezon Citv

California

Metrobank Foundation

Metrobank Foundation

Metropolitan Museum of Manila

2004

2003

2002

2001

2000

2019

2018

2017

2016

2014

2013

2012

2010

2009

2008

SOLO EXHIBITIONS

Arts Month Painting Competition

(NCCA) National Arts Month, Web Gising National Digital Art

Finalist, Painting Category, Art Association of the Philippines

Grand Prize Winner, Spanish Festival For Culture and the Arts

Painting Competition, sponsored by Instituto Cervantes, Manila

Finalist, Oil Category, 2004 Young Painters' Annual, Metrobank

Finalist. Oil Category, 2003 Young Painters' Annual, Metrobank

Semifinalist, Oil Category, 2002 Young Painters' Annual,

Semifinalist, Oil Category, 2001 Young Painters' Annual,

Top 50 Artists. Philip Morris Philippine Art Awards 2000.

Lines, Compositions, Patterns, Repetitions, West Gallery,

ARCHIVAL COLLECTION (2005-2008 Artworks) Exhibition and

(Following Exhibition at American University Museum at The

MONA LISA OVERDOSE, Secretfresh Gallery, San Juan City

LEAGUE OF LUMINOUS LUNATICS. Silverlens. Makati Citv

BEAUTIFUL PAIN, Silverlens, Gillman Barracks, Singapore

THE TALES OF THE BEER FAIRIES. Silverlens. Makati Citv

El Romantico Show and Toy Launch. Secretfresh Gallery. San Juan

CHASING FANTASIES. Distinction Gallery. Escondido. California

MANILA FOLDER. Distinction Gallerv and Studios. Escondido.

NEW WORKS. Art Fair Philippines. Secret Fresh Gallery

Katzen Arts Center, Washington DC, Jan-March 2020)

OUICKSTRIKE. Secretfresh Gallery. San Juan City

INSTANITY. Silverlens Gillman Barracks, Singapore

THE MIDNIGHT LULLABY. Silverlens. Makati Citv

Saturation Imbalance. Silverlens. Makati Citv

Book Launch, Leon Gallery, Makati City

BEAUTIFUL PAIN. Silverlens. Makati Citv

Annual Competition 2004, GSIS Museo ng Sining

Finalist. National Commission for Culture and the Arts. National

- 2019 Art Fair Philippines, Makati City
- 2018 **RE: VIEW 2018,** Bencab Museum, Baguio **No Safety Pins Required**, Pundido Gallery, Makati City **PRIME MERIDIAN**, Vinyl on Vinyl, Makati City
- 2016 Art Fair Philippines, Makati City
- 2015 Art Fair Philippines, Makati City
- 2014 Art Fair Philippines, Makati City Extended Play, Vinyl on Vinyl, Makati City Art Basel, Silverlens, Hong Kong
- 2013 Ley Hunting 2, Silverlens, Makati City Art Flood: Fundraising for Yolanda, Silverlens, Makati City Art Basel, Hong Kong Art Taipei, Taiwan
 2012 Ley Hunting 1, Silverlens, Gillman Barracks, Singapore Art HK 12, Hong Kong Art Stage Singapore, Singapore Taetrurn Et. Dulce, MondoPOP, International Gallery, Rome, Italy
- 2011 Manila Art 11, Manila Art HK 11, Hong Kong Pulse New York 2011, New York
 2010 Manila Art 10, Manila, Philippines Pulse Miami 2010, Florida, USA
 - JEST in Time, Distinction Gallery and Studios, Escondido, California, USA

METAMORPHOSIS: BeinArt International Surreal Art Collective Group Exhibition, CoproGallery, Santa Monica, California Art HK 10, Hong Kong Pulse New York 2010, New York

- 2009 Magistrates, Strychnin Gallery, Berlin, Germany Tabi Tabi Po, 1:AM Gallery, San Francisco, California, USA Life Essential, Art Whino Gallery, Maryland, USA Heavy Hitters-Maryland, Art Whino Gallery, Maryland, USA The Quantum Exhibit, Daniel Fountain Contemporary, Maryland, USA Inked Souls 2009, Art Whino Gallery, Maryland, USA
 2008 "2009 Customic Customicad Article" Customic Targe Stribit MECALLERY
- 2008 **"2008 Toy Show"** Customized Artist's Toys Exhibit, MFGALLERY, Live Fast NYC, USA **PROJECT 5X7** Distinction Gallery and Studios, California, USA

2006 Philippines, Manila

2000 Philippine Art Awards 2000 Exhibition, Metropolitan Museum of Manila, Manila **Dos Por Dos**, Boston Gallery, Boston Street, Quezon City, Metro

EDUCATION

Manila

Bachelor of Arts major in Public Administration University of the Philippines, Diliman Quezon City, Year 2000

BIBLIOGRAPHY

Michelle Yun, Lorenzana Archival Collection International Arts and Artists. Washington DC. 2017. ISBN: 978-0988-349-742 Ambeth R. Ocampo, Painting National Heroes In a New Light, Philippine Daily Inquirer, Jan. 17, 2018 Duffie Osental. The Past. Present. and Future of Luis Lorenzana. Art+ Magazine, Issue No. 49, p. 78-81 Hannah Jo Uy, The Indomitable Spirit of Luis Lorenzana, Artist at Work Series, Manila Bulletin, March 13, 2017, p. D-3 Pepper Teehankee, Unearthing Lorenzana's Voice and Vision, Philippine Star, March 7, 2017, p. C7 Alex Pastor. Luis Lorenzana: An Artist Ahead of His Time. Business Mirror. Feb 20 2017 Angelo Garcia, Spotlight: Philippine Art, Manila Bulletin, October 31. 2016. n D1 Pepper Teehankee, *Ouickstrike*, Philippine Star, July 22, 2016, p. D10 Pepper Teehankee, Mona Lisa Overdose, Philippine Star, Feb. 11, 2014, p. C8 Havley Evans, Luis Lorenzana's Paintings and Sculptures Mock the Insanity of Excess in Contemporary Culture, www. beautifuldecay.com, January 8, 2015 Sonia Kolesnikov- Jessop, From Pain, Painter Luis Lorenzana Creates Beauty, Blouin Artinfo, September 23, 2012 Ann Alvero, The Clown Gets The Last Laugh, Contemporary Art Philippines, Issue 18. p. 159-162 Pam Casin. Luis Lorenzana: The Man Makes Magic. Manila Bulletin. Dec. 6. 2010. p. F.3 Clift Sawit, 16 Top Illustrators, Rogue Magazine, November 2009, p. 90-91 Drawn to the Power of Pi. The Times London, Feb. 18, 2006, p. Books 12-13

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.