

Copyright © 2020 Richard Koh Fine Art Sdn. Bhd.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronically, including photocopy, recording or any information storage and retrieval system, without the prior consent from the artists and gallery.

Publication © 2020 Richard Koh Fine Art Sdn. Bhd., Kuala Lumpur, Malaysia

Genevieve Chua's artwork images are courtesy of the artist. Ian Tee's artwork and detail shots are courtesy of Yavuz Gallery, Singapore. All other artwork and profile image are courtesy of Richard Koh Fine Art and the artists. Exhibition Text by Euginia Tan.

Ian Tee is represented by Yavuz Gallery, Singapore. Genevieve Chua is represented by STPI Gallery, Singapore.

A digital catalogue for "A DECADE APART / TOGETHER", a group exhibition featuring works by Genevieve Chua, Hu Qiren, Ian Tee, Melissa Tan, Mengju Lin & Odelia Tang

at Richard Koh Fine Art, Blk 47 Malan Road, #01-26 Gillman Barracks, Singapore 109444 from 28 August - 19 September 2020.

Cover page: Detail of *Fire Blanket 07* (2019) by Ian Tee

A DECADE APART / TOGETHER

Featuring works by

Genevieve Chua

Hu Qiren

lan Tee

Melissa Tan

Mengju Lin

Odelia Tang

What We Make of Time

by Euginia Tan

Details of Dancing Bones (2020) by Mengju Lin

We have always attempted to record the ravine of time. We pride ourselves as being a meticulous species in garnering accuracy in archival, almost to a fault. As our artistic sensitivities expand and become more self-aware, this notion of time - its access, its infinite assumption in things that can be made final, its pall-bearing qualities of inevitable growth and deterioration - can be rediscovered in varying ways responding to our attempts. This ravine runs deep, what wedges it as a gorge is each artist's version of their truth. This essay focuses on a featured group of artists spanning a decade apart in their respective birth years, and how their interpretations of time and truth have potentially influenced their practice. After going through their practices, I would also try to bring to light some points on time and creative production, with regards to our artists.

Mengju Lin, Odelia Tang & lan Tee

Our first group of artists comprises of Mengju Lin, Odelia Tang and Ian Tee.

Mengju Lin's work draws attention to the visceral positioning of text and words. Lin astutely describes how "text on posters and packaging boxes are often recurring words but present themselves dressed very differently, depending on how the marketing person designed them to advertise their products." In her candid investigation of the select way certain words are strung around her, Lin notes that her experience of time in her immediate environment depends on observational agency. In Lin's words, "I have been living in Singapore for the better half of my sentient years, and what struck me was that Singapore is a place designed to serve human people, some more than others. Along with social issues that have been articulated since the beginning of time, my relationship with text - and recognising them as overlooked "people" with agency too - has made me look at the elements in my environment more gently and apprehensively." Lin's paintings offer a textual cosmos, ordered in the artist's lingual curiosities, strewn almost directorially on canvas. The painted text keeps afloat quite innocuously, but also retains a stark buoyancy in the artist's choice of colour and word count.

For Odelia Tang, pain negotiation is her chosen focal point. Tang describes pain negotiation as "an act of articulating what (she) considers pains trapped within the mind or body". With hair as a primary motif in her sculptural installations, Tang's works are swathed with miscellaneous materials of choice which enable an illusion of inflicting a certain emotional and physical response. Her series alludes to our human responses to pain and its subsequent thumbprint on our subconscious level. "I think the significant difference for myself is that the reaction is the initial aspect of the decision, and the negotiation is the execution of the work. Something has happened, but as to what it is, and how it fully registers, that would then be the negotiation process." Tang's

experience of time is synonymous with hair and gradual growth, in the same manner that pain might intangibly mutate and be projected within our psyche. "That's where hair came in... because it is deeply associated with women and femininity, but also ghosts, hysteria and longing. It's so multi-dimensional, yet it represents one singular thing." Her acknowledgement of the versatility of hair in critical and artistic rendering provides a crucial leeway into Tang's ongoing inquiry of pain negotiation.

lan Tee conjures a series probing into the dichotomy of vulnerability versus a larger implication of social history. Tee's process involves "deal(ing) with meanings that emerge from gathering the fragments. Materials and appropriated imagery embedded in the work invite viewers to project their own experiences and create points of connection. I am interested in what is suggested in excess or in silence." His deft manoeuvring of material, placement and concept unleashes a liberated, albeit calculated final collage. Tee is also careful and delicate in balancing the saturation of personal and social history in his works, without it bordering too indulgently on either spectrum. "Visual analysis and historiography are two pillars in my approach, in how I think about objects and aesthetics as markers of specific moments. Equally important are the ways these things and styles have been embedded with certain meanings and ideologies, which may change over time."³

These three artists take on a cerebral stance in challenging their chosen aspects. To sum up their approaches and desired outcomes in their practices, artist Shubigi Rao's archival project *Pulp (Volume II of V)* supplements this in her elaboration of documenting trauma. "At the core... is the identification of what survives the violence inherent in so much human behaviour. It is in this mapping that the argument can be made for survival and deliverance through literature and art... Making paracosms and rich, intense inner worlds, secret and infrangible, for instance, are acts of future-building." Lin, Tang and Tee's nudging of their respective curiosities attempt to decipher potential areas of anxiety. They further deconstruct this attention to emotional detail, and finally showcase their inner implosion to offer realms of each personal universe.

Genevieve Chua, Hu Qiren & Melissa Tan

We shall now examine a second group of artists. They are Genevieve Chua, Hu Oiren and Melissa Tan.

Genevieve Chua presents her paintings as "a way to navigate ideas about the diagram, the edge, surface tension and limits, syntax, and glitch, through modalities of painting... As the series builds up indefinitely, shaped stretchers reveal the evolution or apparent deterioration of a form. A play on words and phrases may also instigate an improvisation of a shape." Chua references breeze blocks in architecture, which are defined as cinder blocks stacked

and designed to create a mosaic or other pattern. These blocks are primarily used to allow a "breeze" into a home while maintaining a degree of privacy for the homeowner. The paintings are grouped visually during production, whereupon these groupings are open to tacit analysis by the viewer. Chua's decisive take on colour, form and dimension culminate from her commitment to source material. Says Chua, "It's a conscious choice to only use black, white and present the colour of raw linen when the opportunity arises - to remain true to material." Her wielding of painting and time is focused on a present moment, a haiku to the fleeting precision the process of painting offers. "For me, painting should be as dextrous and quick as throwing a skipping stone over water. If not the act of painting itself, then the way it should be viewed. There is no one way though."

Hu Qiren's contributing photographs feature a triptych of an annual solar eclipse. This was painstakingly captured using a home-made viewing apparatus and his vintage Polaroid camera. The resulting set of Polaroid films were then digitally scanned and enlarged via large-format printing. Hu's works mark his return to Singapore after considerable time abroad under the tutelage of the artist Hiroshi Sugimoto. As a pensive study of natural phenomenon, Hu's series contemplates marked stages of his medium's pace in recording nature. As Hu observes, "Photography is about drawing with light, and this series of the annular solar eclipse accentuates that process of nature's choreography and photography's intrinsic relationship to nature." Hu refers to the passing of time as a dialogue, his work serves as a commentary on how time is emboldened with the way we consume, receive and transmit information. "It is evident we are living in a period in which our experience of time (and space) is radically shifting and changing at an exponential pace. The ways we consume and circulate images and information with the aid of technological advancements and innovations affect how we experience time... Therefore, locating oneself in the dialogue of time is incredibly complex right now but I think photography can engage and address the nuances of such complexities."

Melissa Tan continues her foray into goddesses and mythology, specifically emphasizing feminine empowerment. Delving into symbolism and the legacy of mythic origin and story-telling, Tan employs the meshing of metaphorical shapes and forms with her prior research on asteroids and science for the blueprint of her metal sculptures. "I think for these works, I am thinking more about simplified forms that we encounter in everyday life. When I look at the hieroglyph Akhet, it represents the sun rising over the mountain, it is translated as horizon. The word is beautiful to me, the circle between two hills makes me think of how the Egyptians experienced sunrise or sunset (in the past). It made me recall my interest in the landscape, how we name things the way we experience them, or even including ourselves within the landscape and vice versa." Her works orbit around the freefall of time, they convey various fictions. Their resulting intricacy stems less from the idea that this was made exclusively by the artist. Rather, events and stories appear to mutually anchor Tan's processes, occurring in the otherworldly pull of her sculptures.

These three artists have a certain poetic rhetoric in the way they approach their art making, in addition to their persistence in honing in on technique. To expand on their condensing of medium, process and execution, artist Daniel Kok (alias diskodanny) gleans from philosopher J. Ranciere's reading of unpacking the criticality of art. "Works of art that offer critique do not necessarily have criticality. To my mind, a lot of art... tends to proffer political critique without first unpacking the assumptions of its own means and aesthetics... art's criticality comes not from what it wants to say, but the aesthetic ways by which it ruptures our shared meaning-making processes." Chua, Hu and Tan have conditioned their artistic sensitivities to allow breathing room for both artist and viewer. Their adherence to various traits of their selected mediums reflect a comfort and suggestion of a broader means to an end.

The Scaffolding of Time

Now that we have a brief idea of each artist's works, we may have some inkling of their respective choices on process and final execution. From this point, due to the exhibition's crux of time as centre stage, I will offer some observations on the way we expect time of our artists as a whole. This section onwards would draw references from critic Lee Weng Choy's essay regarding representation in the Singapore arts scene.

At the time of this essay, Singapore is experiencing tight measures and regulation due to the COVID-19 pandemic. Many artists were (and still currently are) unable to enter the studio for work. Some of them have talked about opening conversations on how we can experience contemporary art in other ways, some have mentioned questions with regards to the infrastructure of supporting art. Some have observed that the pandemic's inaccessibility forms certain distinctions on those who are more versed with technology. As a whole, we can study the pandemic phase as a framework of a common time, a time of emergency that has heightened urgency and the way artists create.

However, in spite of the pandemic, the way we have considered our artists' time in their practices seem to follow a set of rules for cultural production. Lee cites a metaphor, using scaffolding in the city as an example of these rules, and how we are affected by this as a state. "Imagine an artist in Singapore doing an installation piece that is scaffolding. Or simply attaching a label to a piece of scaffolding and thereby appropriating it as art. How might one interpret the piece? What kind of statement might the artist be making? And where should one exhibit the "work"?...Scaffolding is doubly apt as an image of modernity and contemporary culture in Singapore... As an art piece, hypothetical or otherwise, scaffolding is loaded with questions concerning the representation and appropriation of communities to serve aesthetic and/or political agendas."¹⁰ Outside of our physical scaffolding, we erect the same

Details of Seek and Destroy (2019 - 2020) by Ian Tee

Details of AUGUST (2020) by Odelia Tang

type of scaffolding in the way time is measured for our artists – the months before a seasonal period where art momentarily becomes a hub, the pressure on their works to age well, the list goes on.

This is where the exhibition has tried to pry that apart: In recognizing the other ways our artists track their time and respecting their affiliation to how they want to gauge that (in accordance to what they feel is relevant to their work at a given period), it is still possible to cohesively foster an artistic environment where the rules of production do not always have to take precedence. "In terms of the arts, "infrastructure" seems to mean something quite literal – it is the actual physical infrastructure of an arts industry... There are, of course, other forms of cultural empowerment: empowerment of individuals or communities to have greater autonomy... All these issues intersect and overlap..."¹¹ The confinement brought about by the pandemic has served to remind us that no one really holds the reins on time. Deadlines and schedules are not infallible to pause, this pause is no longer ascertained by people. Therein, what we now make of time is literally in what and how we choose to make.

To conclude, Lee elaborates on the challenges of framing an exhibition, "My own experience as the curator for... New Criteria V visual arts exhibit illustrates some of the complexities of framing. During a discussion, I was asked if I appropriated the voices of the artists – did I intend the whole show as "my" work?... But between a curator and artists, and likewise between a theatre group and the communities it frames, the questions of voice, ownership and appropriation are far more difficult to answer." These challenges cannot cease, there will always be ongoing hurdles because such answers are not necessarily effective nor ultimate. Empathy revolving around our artists' time seems to be a murky swamp to wade in, given that so many parties on their own demands of time may prioritize this without considering what an artist facilitates. The rigour of an artist's practice is encompassed by numerous mandates, perhaps what we can afford them is their right to assert time.

Endnotes

- 1 Text (Whatsapp) interview with the artist, dated 10 June 2020.
- 2 Text (Whatsapp) interview with the artist, dated 8 June 2020.
- 3 Email interview with the artist, dated 8 June 2020.
- 4 Rao, Shubigi. (2018) Pulp: A short biography of the banished book (Volume II of V), Rock Paper Fire, Singapore.
- Evans, Heather. (2017) What are Breeze Blocks and How Can You Use Them in Home Design? Retrieved from https://nimvo.com/breeze-blocks/
- Email interview with the artist, dated 24 June 2020.
- Email interview with the artist, dated 8 June 2020.
- Email interview with the artist, dated 5 June 2020.
- Kok, Daniel / diskodanny. (2015) The Substation and The Danger Museum: Field Notes on Criticality and Communality, excerpt from 25 Years of the Substation: Reflections on Singapore's First Independent Art Centre, pages 54 58. The Substation and Ethos Books, Singapore.
- Lee, Weng Choy (1997) *Imaginary Front: The Necessary Stage and the Problems of Representation*, pages 212 to 224. Excerpt from 9 *Lives: 10 Years of Singapore Theatre*, The Necessary Stage Limited, Singapore.
- 11 Ibid.
- 12 Ibid.

Mengju Lin Cebu Blue, 2020, Acrylic and gesso on canvas, 50 x 60 cm

Mengju Lin Dancing Bones, 2020, Acrylic on canvas, 61 x 91 cm

Mengju Lin Love Sound Fortissimo, 2020, Acrylic on canvas, 61 x 91 cm

Odelia Tang

AUGUST, 2020, Woodboard, polyurethane, foam putty, knife, untempered glass, mirror shards, acrylic paint and tulle fabric, 120 x 90 cm

Odelia Tang

COILING, 2020, Metal spring, wire, rubber and georgette fabric, Dimensions Variable

lan Tee

Fire Blanket 07, 2019, Fibre-glass fire blanket, bleach, old clothes,reflective strips, elastic and safety straps, 190 x 183 cm

lan Tee

Seek and Destroy, 2019 - 2020, Acrylic, target papers, comic strips, compass and collage on destroyed aluminium composite panel, 150 x 122 cm

Genevieve ChuaBreeze Block 7 and 8, 2020, Acrylic on linen, 28 x 19 cm each

Genevieve ChuaBreeze Block 9 and 10, 2020, Acrylic on linen, 28 x 19 cm; 28 x 13.6 cm

Kaali, 2020, Mirror finish stainless steel, epoxy resin and pigment, 88 x 62 x 12 cm

Nephthys, 2020, Mirror finish stainless steel, epoxy resin and pigment, 136 x 128.5 x 19 cm

Mengju Lin

Mengju Lin's (b.1996, Taiwan) artistic practice revolves around the agency of nonhuman things — especially images, sound, text and objects — and how they protest. Her current research involves punk ideology and guerilla metaphysics. She is a co-conspirator of radioriotgrrrl, a riot grrrl chapter, and she plays in a band called Terrapin.

Mengju was born in Taipei, Taiwan and is currently based in Singapore.

Education

2017 -	BA (Hons) Fine Arts (1st), McNally School of Fine		current)
2020	Arts LASALLE College of the Arts, Singapore	2019	19 Artist-musician, performing with Lai Yu Tong and Jeremy Sharma, TAAC: Live, Telok Ayer Arts Club, Singapore
Selec	cted Group Exhibitions		
2020	A DECADE APART / TOGETHER, Richard Koh Fine Art, Gillman Barracks, Singapore		Project manager for Jeremy Sharma, Say Ocean, Esplanade Tunnel, Esplanade Theatres on the Bay Singapore
	Fluidity: BA(Hons) Fine Arts work-in-progress exhibition, Praxis Space and Project Space, Institute of Contemporary Arts Singapore, Singapore	2018	Student artist for Whispers by Pamela Cevallos, Lost and found: imagining new worlds, Gallery 1, Institute of Contemporary Arts Singapore
2019	One Night Only, Winstedt campus, LASALLE College of the Arts, Singapore		Artist assistant and performer for Tang Da Wu, Letters to Theo, Outdoor Theatre, Esplanade Theatres
	Minimalism/Maximalism, Praxis Space and Project Space, Institute of Contemporary, Arts Singapore, Singapore		on the Bay Singapore
			Contributing artist for The Artists Company, Got Your Name Or Not?, The Artists Village (TAV), Your
	Tracking Status: Expedited A work-in-progress show, Alliance Française de Singapour One Night Only, Winstedt campus, LASALLE College of the Arts, Singapore		Mother Gallery, Singapore
		2017	Performer, Hak Tai's Bow, Brother's Pool and Our Children: Tang Da Wu, The Ngee Ann Kongsi Galleries 1 & 2, NAFA Campus 1, Singapore
2018			
		2016	Children's art instructor and core team member,
Activities / Work Experiences			Artify Studio (2016 - current)
2020	Contributing artist-musician for artist Yeyoon Avis Ann's residency project, R⊕pt, Hothouse, Aliwal Arts Centre, Singapore		Intern, Artify Studio
			Guest percussionist and ad-hoc graphic designer, AudioImage Wind Ensemble (2016 - current)
	Livestream moderator/contributor, Experimental Encounters: Bakes with Chand and Mengju	2016 - 2017	Graphic Designer, Freelance
	Artist assistant, Jeremy Sharma Studio (2020 - current)	2014	Percussionist, Philharmonic Youth Winds (2014 - current)

Co-conspirator and organiser of riot grrrl chapters

with Nadhirah Khalid, @radioriotgrrrl (2020 -

Odelia Tang

Odelia Tang (b. 1993, Singapore) is a visual artist. Tang's art practice negotiates a variety of thematic concerns including pain negotiation, the unconscious, identity, and the abyss through installation, painting and drawing. Tang considers pain a universal language that haunts the mind and body long after the disappearance of wounds, and seeks to articulate concepts of it into material forms in order to liberate herself and the viewer of them.

Tang's works have been exhibited at Art Seasons, Mulan Gallery, The Private Museum Singapore, Gillman Barracks, Coda Culture, Stanford Art Centre, Art Museum of Nanjing University of the Arts, Asia Now Paris and the IMPART Collector's Show. She has also been featured on local and international media including The Tatler Singapore, The Straits Times, Channel News Asia, Telegraph Uk, Plural Art Mag, Arts Equator and ArtandMarket. Her works can be found in private collections from South East Asia, USA and Europe.

Solo Exhibitions

When Something is Nothing, Coda Culture, Singapore1/1 (one) Odelia Tang x The World's Loneliest Bookstore,Booksactually, Gillman Barracks, Singapore

Group Exhibitions

2020 A DECADE APART / TOGETHER, Richard Koh Fine Art, Gillman Barracks, Singapore

GRIEF, The Summer Show, Cuturi Gallery, Singapore

Time Is A Weight I Carry Material Agendas, IMPART Collector's Show, School Of The Arts, Singapore

2019 With Nothing A & B A. Void, Your Mother Gallery (Nanjing), Art Museum of Nanjing University of the Arts, Nanjing, China

> Portrait Series, Grief & Control Asia Now Paris, Art Fair, Art Seasons Gallery, Paris

Time Is A Weight I Carry, B-SIDE, Curated Group Exhibition, Coda Culture, Singapore

Xiao Hua, Xiao Lan Art Staged, Stamford Arts Centre, Singapore

2018 Xiao Ming Coda Annual Show, Coda Culture, Singapore

To Give Birth To A Dancing Star, The Lasalle Show, Lasalle Institute of Contemporary Arts (ICA), Singapore

To Give Birth To A Dancing Star Series, Lasalle Winstedt Showcase, Lasalle Winstedt Campus, Singapore

2017 Bright Future Lasalle WIP show, Praxis Space, Singapore

The Paroxysms of a Girl (series) LINES, The Private Museum, Singapore

The Remains Contemporary Printmaking festival, Capitol Piazza, Singapore

Alter 1 & 2 As Above So Below, Kult Gallery, Singapore

16 xxx / (non-compulsive) Future Imperfect Young Printmaker's League, Mulan Gallery, Singapore

Entity The Art of Reading, Mulan Gallery, Singapore

2015 Persona Transmission - PHUNK apprenticeship, Art Seasons, Singapore

Paradigm NOISE TAP

2014 Olfacere Transmission - PHUNK apprenticeship

Projects

2020 Bloom, Streets of Hope, NAC Singapore

As You Are, Our Heart Lands, Pluralart Mag, 100 artists project

Ian Tee

Ian Tee (b. 1994, Singapore) is an artist working across a variety of media – destroyed metal paintings, bleached and dyed textiles, and collage. His practice is an exploration of youth, in relation to the themes of rebellion, vulnerability and identity. Conflating the history of painting with the energy of subcultures, he is interested in how aesthetic narratives can be reworked and recontextualised. The attitude carried is a statement about power, defiance and possibility.

His works have been presented in Singapore, Tianjin, Jakarta and Sydney. Selected exhibitions include SWEET DREAMS (2019, Yavuz Gallery, Singapore), The Direction I Rub One Matters (2018, Grey Projects, Singapore), SPACES (2018, Ota Fine Arts, Singapore) and DRIVE Public Art Festival (2015). Ian was a recipient of the Ngee Ann Kongsi scholarship and winner of the 2017 Cliftons Art Prize for Singapore.

Education

2015 - BA(Hons) Fine Arts, LASALLE College of the Arts 2018

Solo Exhibition

2019 SWEET DREAMS, Yavuz Gallery, Singapore

Selected Group Exhibitions

2020 A DECADE APART / TOGETHER, Richard Koh Fine Art, Gillman Barracks, Singapore

Coda Culture Opening Party Show, Coda Culture, 67 Aliwal Street, Singapore

Emerging: Collecting Singapore Contemporary – Selections from the DUO Collection, The Private Museum, Singapore

2019 Sydney Contemporary, Yavuz Gallery, Carriageworks, Sydney, Australia

Art Jakarta, Yavuz Gallery, JCC Senayan, Jarkata, Indonesia

Art Fair Philippines, Yavuz Gallery, Makati, Philippines

2018 SPACES, Ota Fine Arts, Singapore

The Direction I Rub One Matters, Grey Projects, Singapore

To leave home is only half the journey, Brother Joseph McNally Gallery, LASALLE Institute of Contemporary Arts, Singapore

 $2017 \quad \hbox{\it Cliftons Art Prize Exhibition, CLIFTONS, Singapore}$

Tomorrow Is An Island by Jason Wee, NTU CCA Residency Studios, Gillman Barracks, Singapore

2016 Group Exhibition of ASEAN-China Academies of Fine Arts, Art Gallery of Tianjin Academy of Fine Arts, Tianjin, China

Angelico Art Award Exhibition (Finalist), Triple.Two Artspace, Singapore

2015 DRIVE Public Art Festival, Gillman Barracks, Singapore

2014 NOISE Singapore Festival, Ion Orchard, Singapore

2012 REDRESS: Stop the Traffic Art Exhibition and Auction, Ion Art, Singapore

2010 Is That A Temple?, Evil Empire Gallery, Singapore

Awards

2018 LASALLE Award for Academic Excellence

2017 Cliftons Art Prize (Singapore)

Ngee Ann Kongsi Scholarship

2016 LASALLE Scholarship

Talks / Activities

2020 Moderator, 'How will artists approach their practices?', panel discussion organised as part of the online conference 'PIVOT | The Southeast Asian Art World Beyond Covid-19', on 17 June 2020

O19 Panellist, 'Batik and Textile Medium in Contemporary
Practice', organised in conjunction with the
exhibition 'Of Wax, Dyes and Labour' on 20
January 2019, at Malay Heritage Centre, Singapore

O18 Artist talk, 'The Direction I Rub One Matters' on 7
August 2018, at Grey Projects, Singapore.

Exhibition tour 'To leave home is already half the

Exhibition tour, 'To leave home is already half the journey' on 20 February 2018, at the Institute of Contemporary Arts, Singapore

Publications

2020 Tsui, Denise, ed. et al, Collected Writings by Artists on Artists, 2020. Hong Kong: Cobo Social, 2020. Essay 'In Memory of My Feelings, on Jasper Johns' on pp 94-99.

The Private Museum. Emerging: Collecting Singapore Contemporary – Selections from the DUO Collection. Singapore: The Private Musem, 2020. Exhibition catalogue with essay by Andrea Fam

2019 Grey Projects. The Direction I Rub One Matters.
Singapore: Grey Projects, 2019. Exhibition
catalogue with text by Jason Wee and artist talk
transcript

Massot, Gilles, ed. To leave home is already half the journey. Singapore: McNally School of Fine Arts, LASALLE College of the Arts, 2019. E-book.

2016 Tianjin Academy of Fine Art. Shared Glory with
Diversified Splendour: Group Exhibition of ASEAN-China
Academies of Fine Arts. 2016. Exhibition catalogue

Genevieve Chua

Genevieve Chua (b. 1984, Singapore) is a painter who works primarily through abstraction. Chua employs a method of working that unfurls and reveals the painter's process through diagram, palimpsest, syntax and the glitch. While notions of nature and wilderness persist across several works, the form taken by her exhibitions – image, text or object – is disrupted through painting.

Chua's selected solo exhibitions include Twofold, STPI Gallery (2020); Closed During Opening Hours, LASALLE's Institute of Contemporary Arts Singapore (2019); Vestigials and Halves, Project 7 1/2, Seoul (2017); Rehearsals for the Wilful, Silverlens, Manila (2016); and Parabola, Tomio Koyama Gallery, Singapore (2014). She is the winner of the 2020 IMPART Award (artist category), and was conferred the Young Artist Award (2012) by the National Arts Council, Singapore.

Educations

- 2016 MA Painting, Royal College of Art, UK
- 2001 Diploma Painting, Lasalle College of the Arts,
- 2004 Singapore

Selected Solo Exhibitions

- 2020 Twofold, STPI Creative Workshop & Gallery, Singapore
- 2019 Closed during Opening Hours, Institute of Contemporary Arts, Singapore
- 2017 Vestigials and Halves, 7 ½, Seoul, South Korea
- 2016 Rehearsals for the Wilful, Silverlens Galleries, Manila
- 2015 Moths, Gallery EXIT, Hong Kong
- Parabola, Tomio Koyama Gallery, Singapore
 Cicadas Cicadas, Gusford Gallery, Los Angeles, USA
- 2012 Birthing Ground Not a Sound, Valentine Willie Fine
- Art, Singapore
- 2011 Another Place, CCC Shizuoka, Japan
- 2009 Full Moon & Foxes, National Museum of Singapore, Singapore
- 2007 As Brutal As, La Libreria, Singapore

Selected Group Exhibitions

- 2020 A DECADE APART / TOGETHER, Richard Koh Fine Art, Gillman Barracks, Singapore
- 2018 Choruses 副歌, Edouard Malingue, Hong Kong
- 2017 Shared Coordinates, The Arts House, Singapore Translacion, Silverlens, Manila
- 2015 My Sisters and Other Ghosts, The Cross Arts Projects, Sydney
 - I went to the forest to live deliberately, Art Informal, Manila
- 2014 Afterimage, 8Q SAM, Singapore
 - Unearth/ed, Singapore Art Museum, Singapore
- 2013 Side-Glance, ICA, Singapore
 - Anthropos, Numthong Gallery, Bangkok, Thailand

Encountering the Unknown, Fukuoka Asian Art Museum, Japan Disappearing Moon, Asia House Gallery, London Disappearing Moon, ICA, Singapore 2012 Encounter, Experience, Environment, Gillman Barracks, Singapore Marcel Duchamp in South-east Asia, Equator Art Projects, Singapore Microcosmos, Goodman Arts Centre Gallery, Singapore DiverseCities, 8Q, Singapore Art Museum, Singapore Poskad Pameran, Viridian Art House, Galerie Utama, Singapore New Strange Faces, Valentine Willie Fine Art, Singapore In the Arms of the Void, Pink Gallery, Seoul, South Korea Future Proof, 8Q Singapore Art Museum, Singapore BMW Young Asian Artist Series, Singapore Tyler Print Institute, Singapore The Art Incubator, Praxis Space, Singapore Shadow in the Dark, EXIT Gallery, Central, Hong Kong Art Project Ideas, Hiroshima MOCA, Japan Abject Systems, Studio Bibliotheque, Singapore Cross-scape, Kumho Museum of Art, Seoul, Korea Cross-scape, Jeonbuk Museum of Art, Jeonju, Korea Cross-scape, Goeun Museum of Art, Busan, Korea Imagine Malaysia, Valentine Willie Fine Art, Singapore House of Incest, Post Museum, Singapore Selamatan Digital, Langgeng Art Foundation, Yogyakarta, Indonesia Singapore Biennale, Old Kallang Airport, Singapore 2010 Floating Worlds, Chan Hampe Galleries, Singapore Together in Electric Dreams, Giveart, Singapore Singapore Survey 2010: Beyond LKY, Valentine Willie Fine Art, Singapore

No Conical Hats - Southeast Asian works on paper, Giveart, Singapore Cabinet of Curiosities, HT Contemporary Space, Singapore Next Wave Time Lapse, Big Screen at Federation Square, Melbourne, Australia Lost in the City: Full Moon & Foxes, National Museum of Singapore, Singapore Works on Paper: History Lessons, VWFA, KL CUT 09 Figure: New Photography from Southeast Asia, VWFA, KL Drawing Out Conversations, Studio Bibliotheque, Hong Kong Awards / Mentions Genevieve Chua: A league of her own, Business Times Singapore Winning Artist, IMPART Awards, Art Outreach Singapore 1 of 10 stars for 2018, Future Greats, ArtReview Asia NAC Postgraduate Scholarship 2017 Top Nine Trending Artists Under 40, PULSE Miami 2014 Young Artist Award, National Arts Council Singapore 2003 - NAC Georgette Chen Scholarship 2004

Residencies

Canada

Visiting Artists Programme Residency, STPI - Creative 2019 Workshop & Gallery, Singapore AIRx Residency, Royal College of Art, London 2011 GCC Creative Residency Programme, Gyeonggi Creation Centre, Gyeonggi-do, Korea The Art Incubator, National Art Council Singapore, CCC Shizouka, Japan BMW Young Asian Artist Series, Singapore Tyler Print Institute (STPI), Singapore

Late Fall Residency, The Banff Centre, Calgary,

Hu Qiren

Qiren Hu (b. 1983) is an artist whose practice explores the myriad forms of image making, incorporating a wide range of media, including photography, video, installation and performance. Expressing a vibrant visual vocabulary inspired by his own identity and tradition, Qiren synthesizes cultural binaries, while incessantly challenging notions of authenticity, belief and value systems.

Qiren completed his MFA in Photography and Related Media at Parsons The New School for Design under the Provost scholarship in 2015 and has showcased his works at the One World Trade Center, Queens Museum, Aperture Foundation and Photoville in New York, Louvre Museum in Paris, Singapore International Photography Festival, Pingyao International Photography Festival in China, Auckland Festival of Photography in New Zealand and at the Theory of Clouds Gallery & Community Worldwide in Kobe, Japan. In 2016, Qiren was the grand winner of the Harper's BAZAAR Art Prize.

Educations

- 2015 MFA in Photography, Parsons The New School for Design, New York City (Provost Scholarship)
- 2012 BFA in Photography and Digital Imaging, School of Art, Design and Media, Nanyang Technological University of Singapore
- Diploma in Interior Architecture and Design, School of Design, Temasek Polytechnic, Singapore

Selected Group Exhibitions

- 2020 A DECADE APART / TOGETHER, Richard Koh Fine Art, Gillman Barracks, Singapore
- 2019 Dunman Higher, DECK, Singapore

 See | me + ChaShaMa, One World Trade Center, New
 York
- 2018 Queens International, Queens Museum, New York
- 2016 Nonspace, Recess Gallery, New York
 - Moscow International Foto Awards, Moscow
 - Harper's BAZAAR Art Prize, Robinsons The Heeren, Singapore
- 2015 PUSH PULL, Sheila C. Johnson Design Center, Parsons MFA Photography Thesis Exhibition, New York
 - The Body Collection, Exposure Award, Louvre Museum, Paris
 - Hyphen, Tyler School of Art, Temple University, Philadelphia
 - Future Projections, Studio One, Auckland Festival of Photography, Silo Park, New Zealand
- 2014 PHOTOFEAST, University Center Lobby, Parsons New School of Design, New York
 - The New Academy, WAH Williamsburg Art & Historical Center, New York
 - Photoville 2014, Brooklyn Bridge Park, New York

First Summer Open, curated by Chris Boot, Executive Director, Aperture Foundation, New York

- Made in China, Brooklyn Fire Proof, New York
- 013 Photoville 2013, Brooklyn Bridge Park, New York

13th Pingyao International Photography Festival, Shanxi Province, China

Conversations with the Everyday, Centre for Contemporary Art, Gillman Barracks, Singapore

PORTRAITS - ポートレイトの新しい息吹, Theory of Clouds Gallery & Community Worldwide, Kobe, Japan

- 2012 3rd Singapore International Photography Festival, Singapore
 - 12th Pingyao International Photography Festival, Shanxi Province, China
 - ADM Show 2012: A Reflective Dialogue, 2902 Gallery, Singapore
- O11 Kuala Lumpur International Photoawards, MAP KL White Box Gallery, Malaysia
 - Incandescent: Shedding light on the Cultures and Caves of Yunan, 2902 Gallery, Singapore
- 2010 Asian Mosaics, 2nd Singapore International Photography Festival, City Square Mall, Singapore
 - International Orange Photo Festival, Changsha City, Orange Island, China
 - The Crowbar Awards, Shangri-La Hotel, Singapore
 - S^{TH} Ngee Ann Photography Exhibition, Ngee Ann Cultural Centre, Singapore
 - Variegated Realities, Alliance Française de Singapour SOCIETE GENERALE Private Banking Gallery, Singapore
 - Singapore Young Photographer Award, The National Museum of Singapore, Singapore

Awards

- 2016 Honorable Mention, Moscow International Foto Awards
 Grand Prize Winner, Harper's BAZAAR Art Prize
 2013 The Provost Scholarship, Parsons The New School For Design
 2012 2nd Prize, Kwek Leng Joo Prize of Excellence in Still Photography
- Silver, The Crowbar Awards, Still Life, Nature and Landscape Photography Category
 Winer, People's Choice Kuala Lumpur International Photoawards
- Winner, Project Shutter, United Nations
 Association of Singapore

 Bronze, The Crowbar Awards, Still Life, Nature and Landscape Photography Category
- 2009 Winner, Scene By Scene, an Asia Pacific Screen Awards production in association with CNN
- 2008 Merit, Singapore Young Photographer Award, Architecture Category

Activities / Community Involvement

- 2016 Judge panel, 6th CDL Singapore Young Photographer Award (SYPA), Singapore
- 2015 PHOTOFEAST, University Center Parsons The New School for Design, New York
- 2014 Parsons the New School for Design (Teaching

Assistant for Justine Kurland, Core Studio: Thesis 1.C.Fa14)

Artist Talk, Anglo-Chinese School (International), Singapore

Artist Talk, National Library, Singapore

2013 Artist Talk, Academy of Arts & Design, Tsinghua University, Beijing, China

Artist Talk, 13th Pingyao International Photography Festival, Shanxi Province, China

Gallery Assistant for Gallery Koyanagi (Hiroshi Sugimoto), Art Stage 2013, Marina Bay Sands, Singapore

Artist Assistant for Ishu Patel, STATES OF CHANGE: Works by ADM Faculty, School of Art, Design & Media, Nanyang Technological University of Singapore

2012 Photographer for short documentary "Empowering Lives", a film by United Nations Association of Singapore (Youth Council) Creative Team

 3^{rd} Singapore International Photography Festival (Youth Programme Manager and Instructor for House of Photography)

Artist Talk, 3rd Singapore International Photography Festival, National Museum of Singapore

Guest Speaker for Student Education Program "Conversation with the Black Box", Maris Stella High School, part of the, 3rd Singapore International Photography Festival, Singapore

Artist Talk, China Central Academy of Fine Arts (CAFA), Beijing, China

Artist Talk, 12th Pingyao International Photography Festival, Shanxi Province, China

Artist Talk, ADM Graduation show 2012, 2902 Gallery, Singapore

ADM Graduation show 2012, Major Representative for Photography and Digital Imaging cohort, Singapore

Artist Assistant for Professor Vibeke Sorensen, Chair of School of Art, Design & Media, NTU, Singapore

Artist Assistant for Ishu Patel, Unmediated Moments Unchanging Asia, Photography Exhibition, Leica Gallery, Singapore

Artist Assistant for Shinji Ohmaki, Moment And Eternity, presented by The Fondation d'entreprise Hermès, Singapore

2011 Artist Assistant for Michael Lee, Singapore Biennale 2011

> Guest Speaker for "I Am Talented", as part of Project Inspire organized by United Nations Association of Singapore

2010 Artist Assistant for Shannon Castleman, Jalan Jati Project, Indonesia

Photographer for Sustainable Borneo, A United Nations Association of Singapore-Rotary Initiative

Melissa Tan

Melissa Tan (b. 1989, Singapore) is a visual artist based in Singapore and received her BA (Fine Arts) from Lasalle College of the Arts in 2011. Her works are based on nature, themes of transience and beauty of the ephemeral. Her recent projects revolve around landscapes and the process of formation. Interested in geography and textures of rocks, she explores to translate the visual language through different mediums. Employing processes such as paper cutting, painting and silk-screen techniques, she is interested in materiality and how the medium supports the work. Though trained as a painter, she also works with video, sound and objects.

She was included in The Singapore Show: Future Proof, Singapore Art Museum at 8Q in 2012 and An Atlas of Mirrors, Singapore Biennale 2016, Singapore in 2016. She also participated in the National Art Council and Dena Foundation Artist Residency program (Paris, France) in 2013. Public collections include Singapore Art Museum (SAM), Marina Bay Sands (Singapore), Government of Singapore Investment Corporation (GIC) New York, Facebook (Singapore), CapitaLand (Singapore). Solo exhibitions include Under the Arched Sky (2019) Richard Koh Fine Art, Singapore; Back to where we've never been (2018), Richard Koh Fine Art, Kuala Lumpur; Arc of Uncertainties (2016), Richard Koh Fine Art, Singapore; and the Darkest Hour is Just Before Dawn (2014), Richard Koh Fine Art, Singapore.

Education

2011 Lasalle BA Degree With Second Class Honours (1st Division) Fine Arts, Singapore

Selected Solo Exhibitions

- 2019 Under the Arched Sky, Richard Koh Fine Art, Singapore
- 2018 Back to where we've never been, Richard Koh Fine Art, Kuala Lumpur
- 2016 Arc of Uncertainties, Richard Koh Fine Art, Singapore
- 014 and the Darkest Hour is Just Before Dawn, Richard Koh Fine Art, Singapore

Selected Group Exhibitions

2020 A DECADE APART / TOGETHER, Richard Koh Fine Art, Gillman Barracks, Singapore

Emerging: Collecting Singapore Contemporary - Selections from the DUO Collection, The Private Museum, Singapore

2019 H.E.R, Presentation by ISA Art Advisory, Art Jakarta (Booth C7), Jakarta Convention Center, Jakarta, Indonesia

Reinventing Eve, 1Park Avenue, Jakarta, Indonesia

Adaptations, Supernormal, Singapore

2017 Super / Natural, Gajah Gallery, Yogyakarta, Indonesia

Art Stage Singapore, Richard Koh Fine Art, Singapore

2016 An Atlas of Mirrors, Singapore Biennale 2016, Singapore Art Museum, Singapore

 $Petrichor, SHOPHOUSE\ 5, Singapore$

2015 Synthesis, The Art Center, Chulalongkorn University, Bangkok, Thailand

Dangkok, Thanan

Night of Desirable Objects, Grey Projects, Singapore

Art Stage 2015, Singapore

- 2014 Modern Love, Lasalle College of the Arts, Singapore
- O13 Primavera 2, CNEAI, Chatou, Ile des impressionnistes,
 Paris, France

Strarta Art Fair, Saatchi Gallery, London, UK

Looking for Time, The Private Museum, Singapore

Discovering New Endeavors, Richard Koh Fine Art, Singapore

2012 Looking for Space, 71 Sultan Gate, Singapore

Expression, Dahlia Gallery, Singapore

Okto Channel: Watch This Space Season 2, Singapore

The Singapore Show: Future Proof, Singapore Art Museum at 8Q, Singapore Art Museum, Singapore

2011 SPORE, Art Salon 8, Singapore

Human Activities, Roshni Rao, Melissa Tan and Jodi Tan, Kartestudio, Orchard Central, Singapore

National Geographic, VivoCity, Chaos.Peace.love. This is Harmony, i-AM 2011, Project Xingmu, Valerie Yang, Melissa Tan and Peenut Lee, Singapore

2010 Edgeworthia Gardneri, Lasalle College of the Arts, Singapore

Artist assistant (Andreas Schlegel), Interactive mural, Youth Olympic Village, NTU, Singapore

Kariyaworks, Lasalle College of the Arts, Singapore Untitled film, Film festival, Artist assistant (Alfred

Patrick Storey), Singapore

2009 Tape it up, Lasalle College of the Arts, Singapore
Almost Accidental, Lasalle College of the Arts,
Singapore

Artist assistant (Betty Susiarjo), Someday we will know, Lasalle College of the Arts, Singapore

2008 Fujitstu New Year New Hopes, Singapore

Man-made This, Lasalle College of the Arts, Singapore

Residencies

18 Facebook AIR Program, Facebook, Singapore

2013 National Art Council and Dena Foundation Artist Residency program (Paris, France)

Public Collections

Singapore Art Museum, Singapore

Marina Bay Sands, Singapore

Government of Singapore Investment Corporation (GIC), New York

Facebook, Singapore

CapitaLand, Singapore

Euginia Tan

Euginia Tan is a Singaporean writer who writes poetry, creative non-fiction and plays. She enjoys cross-pollinating art into multidisciplinary platforms and reviving stories. Contact her at eugtan@hotmail.com

Founded in 2005, with spaces in Kuala Lumpur, Bangkok and Singapore, Richard Koh Fine Art is committed to the promotion of Southeast Asian contemporary art on regional and international platforms. Centred around a core belief in developing an artist's career, the gallery looks to identify understated, albeit promising practices, and providing it opportunities to flourish. Through its regular exhibition cycles, print & digital publications and cross-border gallery collaborations, Richard Koh Fine Art engages the art community with the aim of developing regional and intercultural dialogue.

www.rkfineart.com

RICHARD KOH FINE ART

MALAYSIA

34-1, Jalan Telawi 2, Bangsar Baru, 59100 Kuala Lumpur, Malaysia

SINGAPORE

Blk 47 Malan Road, #01-26 Gillman Barracks, Singapore 109444

RICHARD KOH PROJECTS

THAILAND

2198/10-11, Art Warehouse, Unit A, 3rd Floor N22, Naradhiwat Rajanagarindra Rd Soi 22, Chong Nonsi, Yan Nawa, Bangkok 10120, Thailand

Open Tuesday - Saturday: 10 am - 7 pm © +6 (03) 2095 3300

