THE SPACE BETWEEN

Wei-LingGallery

THE SPACE BETWEEN

AHMAD FUAD OSMAN AHMAD SHUKRI MOHAMED CHAN KOK HOOI CHEN WEI MENG CHOY CHUN WEI **EIFFEL CHONG** HH LIM IVAN LAM JALAINI ABU HASSAN KIM NG LIEW KUNG YU NOOR AZIZAN RAHMAN PAIMAN SEAN LEAN UMIBAIZURAH MAHIR VINCENT LEONG WONG CHEE MENG YAU BEE LING YEE I-LANN

As keen observers and commentators of life in contemporary Malaysia, Malaysian artists have never failed to take on important and challenging issues and subjects in their work.

In the last thirty years, rapid economic development, and the resulting socio-political developments – urban migration, the tension between tradition and modernity, the divisions formed between different communities and political parties, the rise of conservative and religious elements and certain pivotal events in the nation's political life- have given artists much to contemplate, to ponder on and discuss in their artistic practice.

In Malaysia, as in every other part of the world, we have often looked to our artists to help us understand the world around us. They have helped us locate our place in a constantly shifting society, and we have relied on their insights into the complexities and contradictions of contemporary Malaysian life.

How artists have chosen to explor Malaysians.

Vincent Leong has built a body of work that is conceptually driven and primarily concerned with how we come together as a people in Malaysia more than half a century since Independence.

Roundabout, a large wall hanging of an abstract roundel created by the front tyre of a motorcycle going round and round and round is the recent work Vincent has chosen for this exhibition. The work has been interpreted as referencing the racial and cultural stereotype of the `mat rempit' phenomenon and its implications but quite simply, it speaks volumes about the issues of race and identity and place and national unity that have only intensified over the last 50 years.

Uzumaki, his earlier miniatures of the burning mosquito coil and its effects on different surfaces reveal the beginnings of this idea of going round in circles... It is also – visually –a beautiful set of companions to the large *Roundabout* and in some distant memory recalls Piyadasa and Sulaiman Esa's use of the coil in **Mystical Reality.**

In Malaysia, issues of censorship, both state sponsored and self-imposed, and a culture of ingrained "sensitivities" to what are perceived as taboo subjects in society – religion and race, among others – have meant that artists often do not confront these difficult subjects directly. Instead, they choose to address these issues through other more subtle ways. Humour and satire have often been ways to camouflage the more serious intention behind the work while autobiography and personal history are conduits to convey larger narrative truths.

Although not without its challenges, this proscribed mode of working has helped give rise to works which are not didactic but instead are multi-layered and unexpected. They challenge us to think for ourselves about ourselves, both as a nation and a people, in new and more complex ways than are allowed in official national narratives.

Along with prominent practitioners like Wong Hoy Cheong and Simryn Gill, Liew Kung Yu has always been at the forefront of conveying the most current of issues in Malaysia. Through an exciting body of works which boasts some of the most innovative, varied and painstaking use of material and modes of expression in Malaysian art, Kung Yu's art has always been a permanent resident of *the space between*.

How artists have chosen to explore these subjects, though, is very much centred on the way we act, think and function as

His masterful use of photographic cut-outs to create deliciously detailed vistas – often layered monuments to excess, bad taste, greed, opportunism and of course, everyday disparities –have become synonymous with his practice.

For this exhibition, Kung Yu has chosen **Bandar Sri Tiang Kolom**, one of his Cadangan – Cadangan untuk Negaraku pieces that find inspiration in the evolution of local architecture - tacky monuments, Greek-columned public housing and other ephemera as symbols of many of the issues that concern the artist and many Malaysians as well.

Kung Yu's **Stoned**, an installation of a high-end jewelry display built around the story of the infamous RM24 million diamond ring once again displays Kung Yu's masterful attention to detail in a literally pointed paean to the excesses of greed, vulgarity and lust for power.

Like Kung Yu, Yee I-Lann's work has always combined the lyrical with a truthfulness that is basically rooted in the here and now. With a multi-disciplinary practice that finds its starting point in photography but straddles installation, video, painting and even batik, she has gained an international profile enjoyed by very few Malaysian artists.

Having always drawn inspiration from the written word, many of her works find their starting point in contemporary and classical regional and international Literature. So it seems quite obvious that the artist would make *The Writer's Portrait Series* made up specifically of Malaysian Muslim male writers. I-Lann herself describes these writers as having `strong public voices that address various socio-political local and personal issues through their works in the form of poetry, lyrics, stories, articles, scripts.'

TABLED is an especially poignant work that addresses the myriad complex issues arising from our colonial pasts and our post-colonial mind sets.

Using photographs of everyday people from Indonesian and Malaysian streets, the artist has designed a traditional blue and white dinner service normally associated with the rich, powerful and privileged. Originally, a site specific work installed in the dining room of the Museum Van Loon in Amsterdam (still owned by the family of the founder of the East-India Company) the work places the public at large from across the world within the `private place of the elite where their histories intersect'.

Often, the presentation of these themes and meanings are also enhanced by exciting use of mediums and innovative ways of making.

Best known for his innovative use of materials, large scale billboard-sized works as well as his highly finished art objects – from his earliest light boxes and silk-screened works to his resin-encased meticulous paintings – Ivan Lam has always been interested in the issues of the times in which his works are made.

With both the works he has chosen for this exhibition, the artist expresses his concerns for the future as far as our natural and social environments are concerned. With the earlier work *In Memory of the Man I Was Told Not to Be*, Ivan uses childhood motifs to explore the words empathy, apathy and sympathy and how we, as a society, straddle all three emotions at once in the manner with which we negotiate our futures.

The new work Till Death Do Us Part, also dipped in resin and dominated by the fragments of text depict the artist's laughing

daughters against a backdrop of brilliant yellow and green grass undaunted by the uncertainty of the future.

Kim Ng's works has been shaped as much by his use of medium as by the issues that he is concerned with.

Kim incorporates all manner of making from calligraphy and assemblage to drawing and mark-making to give us the most alluring picture cabinets that redress the usual misconceptions about the limits of printmaking.

Kim has always used the play of positive and negative spaces to compose his floating motifs from our diverse cultural and social contexts within a world rife with contradictions of place, time and identity. This is apparent in works like *Walking in the Same Direction as Others*, his early installment for this exhibition. With this work he creates picture planes where disparate things come together and repel each other in equal measure, an apt reflection of the times we live in....

The new work *I Found Something You Left Behind* returns to the organic compositions of before, presented in delightful picture cabinets that now appropriate three dimensional found objects. Along with the usual embellishments of line, colour and text (from A Samad Said's *Dead Crow*) Kim revels in the depictions and symbols of current political, economic, social crises ... which he describes as `the little stories of our Land'.

Another artist who combines his innovative treatment of the picture plane with current issues is Wong Chee Meng.

Wong Chee Meng's vibrant picture planes, bursting with layered patterns, draw from the craft traditions of stencil art and paper-cutting that has become especially relevant in an age of graffiti and street art. Chee Meng's process however is less about the immediacy of the moment or the mark of the gesture but more so about a highly-considered and designed finish that evoke huge shiny billboards or small glossy magazine advertisements.

While Chee Meng himself refers to his works as imagined or fictional narratives that draw from random objects he has seen, they nevertheless intentionally inspire specific meanings for the viewer. Living in a politically and socially complex world as well as a Malaysia in transition, there can be no denying the implications and specific meanings inspired by works like *Reading between the Lines* where the artist sees himself as an `observer' and an `interpreter'.

For the older work Chee Meng has good in the world around him.

Looking at Choy Chun Wei's earliest grid-inspired paintings, there can be no doubt that he is a painter's painter. In *Construction Series*, his layered surfaces of segmented colour and texture set in beautiful grids seem to refer to modern living, to harmonious concentrations of dwellings and people while always being mindful of the tensions of human interaction.

Chun Wei's paintings have evolved consumer ephemeral elements.

His art has begun to find a meeting place between the early layered grids and their later 3-D reinventions. The artist is obsessed with the issues of urban material consumption and draws directly from the well of his own urban landscape. With

For the older work Chee Meng has chosen Adam & Eve, to depict a hopeful, if somewhat naïve, celebration about all that is

Chun Wei's paintings have evolved over the years to include collages and assemblages of found paraphernalia, text and other

Unknown Landscape: Dust, Chun Wei describes his process as creating `blankets of encrustation' that are as much `aesthetic enhancement' as they are about his engagement with urban materiality and humanity.

In a multicultural, multireligious country, one of the key subjects that Malaysian artists address in their work time after time is identity and the constant search for one's place.

With the rise of conservative agendas championing cultural homogeneity, these issues are, sadly, still as relevant as they were 55 years ago at the birth of the nation.

As a founding member of the MATAHATI group, Ahmad Shukri Mohamed, like the other members of the collective, has always been interested in pushing the boundaries of painting through alternative modes of expression while addressing many of the current issues of the day.

He is known for building his picture planes with rich layers of collaged textures embellished with over-painted iconic or popular images, abstract forms as well as text.

As with many Malaysian artists of his generation, Shukri's work continuously deals with issues of identity, place and his experience of the larger world beyond. Many of his works deal with the loss of that cultural identity and traditional values in the face of rapid change. He is also extremely conscious of eco-environmental issues ranging from the extinction of species like the Malaysian tapir and the preservation of our rainforests in the face of corporate greed and institutionalized corruption.

For his earlier work, Shukri has selected **Cabinet Series "Unity"**, one of his early painted assemblages that use found cultural elements ranging from architectural features of a kampung house to the conical farmers' hat reconfigured in a twodimensional wall hanging and then exhibited within the `avant-garde' context of an art gallery which is fundamentally a Western construct.

From his current chalkboard works, Shukri has included **The Black Board Series: Malaysia Great Wall**. The work uses the words from the Rukun Negara, the text repeated in black cut-outs. The Rukun Negara which was introduced in 1970 as a way to foster unity among the different races in Malaysia is taught to every student in schools all over the country and represents the ideals and principles that lie at the very heart of our nation.

Noor Azizan Rahman Paiman is one of the few Malaysian artists who has always avoided the `space between' because he has been so glaringly visible and vocal as a commentator of the times.

His scary monsters which eventually grew into the *365 Days* masterpiece were just the culmination of art activism that has been at the heart of his practice both conceptually and stylistically.

A trained sculptor, his often awkward and bizarre constructed objects have been his signature for decades. From ice-cream trolleys and naughty peepholes to the crisp and unadorned, humble little scraps of paper, with their exquisite, coloured drawings of the heroes and villains of contemporary Malaysian politics – Paiman's work possesses a confrontational rusticity that transcends the usual exploration of identity and place through the purely ethno-religious parameters that so many

Malaysians invoke.

In both his older work and recent work, *Pajak Gadai (Pawn Shop)* and *The Circus Elementary School (Between Two Positions I, II & III)*, the artist explores the intricate travails of the human condition within the *real-politik*, and in the process, on its implications on our rights and beliefs.

It is not surprising that in a multiracial and multi religious country, issues pertaining to "the self" and "the other" have continued to be at the core of many artistic practices through the years. Artists, through the different generations have continued to explore the very complex issue of race and ethnicity and to assert their identity within a multicultural society.

Sean Lean's **Dear Gods** deals with the issues of fragmented identities. The work boasts a much more dense picture plane when compared to his later works, both from the point of view of colour as well as composition. Philosophically the work deals with the contradictions between our traditionally Eastern value systems- depicted by a Chinese altar still-life- and the lure of Western popular culture – conveyed in the curtain-like backdrop emblazoned with spectral American superheroes. The new work – as if in response to the older work – addresses many of these same issues albeit with a sophistication and subtlety that is mirrored in its very designed and finished aesthetic. **Dear Gods II** is reminiscent of a large paper offering, burnt at funerals conveyed in whites and golds and reds.

Yau Bee Ling's often autobiographical works also hinge on her Chineseness.

Known for her dense paintings woven with familial themes and the paraphernalia of family, Bee Ling is one of the most enjoyable contemporary artists working in Malaysia today.

From the beginning of her career, the artist has drawn from broadly autobiographical narratives from her own life to convey the issues of daily life that connect easily with her audience.

Her paintings have always hinged distinctly Chinese heritage.

The much-loved family narratives seen here in *Home Dinner (Family Series)* that Bee Ling has chosen to represent her early practice have gradually evolved into a looser, more abstract treatment of portraits that rely less and less on the autobiographical. Departing from her very distinct jaundiced figure-types, Bee Ling's new portraiture finds its excitement in a dynamic mark-making where faces overlap in a deceivingly random placement across large carefully designed picture planes.

The new work presented here **Hands On** marks another departure further into the artist's preoccupation with drawing. As interesting is the fact that her beloved subject- the human face- has now been replaced with 'hands'. Like the masters of old who dedicated years to the drawing and learning of hands – anatomically, conceptually and spiritually- the artist now embarks on as her new protagonist, the Hand.

Other artists draw from the autobiographical, their everyday lives to convey their concerns for the world around them.

Umibaizurah Mahir is one of Malaysia's foremost ceramic artists. Within a Malaysian art movement that is dominated by

Her paintings have always hinged on a marriage of the figure to a background dominated by the domestic clutter of her

more conventional painting genres, Umi has consistently championed ceramic arts to raise it to the level of sculpture and installation, innovatively exploring new processes and forms while addressing the themes of community and family that are close to her heart.

Working from a studio in her home, Umi's life is largely centred around her family and many of the themes of her work draw from her constant interaction with her family.

For her early work, Umi has chosen **Oh My Dear, There's No Place Like Home** featuring totems circa her *TAG* exhibition in a 'lit' room installation. These jewel-like creations continue to find their inspiration from children's toys that the artist uses as metaphors for the human condition. **Tourists**, her current work made for this exhibition is a wall hanging bas relief, an interesting departure from her usual free standing forms.

For Eiffel Chong, the starting points for the themes in his works may begin with the autobiographical but they very quickly inform larger issues.

A relatively recent entity on the Malaysian contemporary art circuit, Eiffel has made impressive strides with his very slightly manipulated large format photographs. Many of his works deal with issues of decay and solitariness, life and death, love and loss in a seamless merge of somber interiors, intriguing diaromas and dramatic still-lifes.

Eiffel's ability to get to the root of the deeper implications of the meanings in his works- with very little manipulation of the primary image- as well as the eloquence with which he engages with the issues of the day, is extremely impressive in an artist as young as he is.

His older work *Love from a Sister to a Sister* is from the series *A Matter of Life and Death* which is the artist's commentary "on the excesses of globalization, the deterioriation of a society driven by materialism over community, economic prosperity over natural preservation".

His new work from the series **For Such Is The Wickedness Of The World That It Shalt Be Destroyed By A Great Flood** is another beautifully atmospheric work that seems to capture the precarious state of things at home – from a social as well as political point of view. Just beneath the façade of normality and tranquility dwells something somber – even dire.

One of the most prominent figures in contemporary painting today, Jalaini Abu Hassan or Jai is best known for his development of drawing as a legitimate art form and for his ability to experiment with alternative mediums.

On his return from America, Jai's penchant for large format drawing on paper as major works eventually found their resonance in his consequent works on canvas in a feast of expressive marks and layering that has certainly left its mark on our contemporary art scene. More recently he has been at the forefront of exploring alternative mediums to painting and has been experimenting with bitumen with impressively dramatic results.

As far as his subject matter is concerned, Jai has explored personal narratives with a strong cultural symbolism and social consciousness that have taken the work from a wonderfully decorative, organic still-life to vital statements about the times and issues of the world we live in.

For this showing, rather than show one of these earlier seminal works on paper, Jai has chosen to include two paintings that are not so removed in style or chronology from each other. **Raging Bull**, the earlier work is one of Jai's initial experiments with bitumen. This sepia and umber interior is dominated by a bull headed-man in a sarong standing tall within his sphere of influence... perhaps a precursor to his *Angry Malay Man* series.

Jai has also included one of his new factory interiors. In recent years Jai has become fascinated by interiors of old factories that evoke an impression of desolation and decay inhabited by the improbable theatre of endangered animals, large sea-faring vessels, little children or bathing princesses while really pushing the limits of his trademark bitumen medium. The work he has chosen, **Ombak** depicts a surf of waves within the vast and cavernous derelict factory and juxtaposes the grand beauty of our homeland within the haven of something that is in a state of terrible decay. It is a work that speaks volumes about the times we live in both domestically and all over the world

For a landscape artist like Chen Wei Meng, the issues of how we connect with the Land is also important.

Aside from style and medium, Wei Meng's obsession with the landscape as his primary subject-matter within an art movement that is largely preoccupied with the human figure is extremely refreshing. Furthermore his celebration of the land is lovingly conveyed in a super-realist oeuvre that is unmatched within his painting fraternity.

For this showing, Wei Meng has bookended his practice with firstly, **7pm Kuala** a really early example of his Terengganu painting, conveyed in a surprisingly expressionist looseness and **3739 km** from his travels through Southern China which contains a subtle message about identity and place.

Larger global issues from American imperialism to the very real negotiations between Western and Asian value systems, of the environment and discussions about the nature of art itself are ongoing themes in the works of many artists.

A masterful painter, Ahmad Fuad Osman, like the other members of the art collective MATAHATI, is especially committed to pushing the boundaries of making beyond painting.

For the earlier example of his art practice, Fuad has selected **An Eye For An Eye Will Make The Whole World Go Blind**, winner of the Jurors Choice award in Phillip Morris Malaysia Art Awards of 2003.

More than a decade later, the work's potentially contrived reading of the world has stood the test of time. Today, more than ever in the history of Mankind, the issues of a clash of civilisations, of a clash of classes as well as a fundamental clash of values are more vital than ever before. It is also interesting that this particular work, starring the artist himself, in a parody of the most popular current affairs magazines in a pre-internet world, is printed on commercial tarp and simply hung like ordinary bunting.

This aspect as to what is contemporary and what is irrelevant – the debate about whether art in its most conventional forms or innovatively reinvented is alive or dead continues in **Vesuvius**, the new work that Fuad has made for this show. After the various deviations that Fuad has taken through the years – from installation and performance to assemblages and video – it is a very considered decision to present us with a painting the scale of a mural with a mix of representation, abstraction and drawing. **Vesuvius** is the result of deep research that spans from Roman Mythologies to Hegel and culminating with Danto's

American musings of the 1980's.

Based in Rome since the 1970's. H H Lim's thematic concerns are much more concerned with international issues even as he employs elements of everyday life in his works such as 'religious objects and images, linguistic images, cuisine recipes, objects of everyday use, arms of defense, political images' to represent 'the resistance of survival to everyday life'.

An artist with a significant international profile for more than three decades, the earlier video work Lim has selected reveals the breadth of mediums he eloquently employs – from performance to painting. **60kg circa di sagezza?**, a performance piece captured on film has the artist located within a gallery balancing on a basketball. This 'balancing act' seems to reference the numerous contradictions of everyday modern living and the different worlds - that the artist straddles - like the rest of us... culturally, economically, geographically and politically.

With Hard Rain, Lim returns to painting. The composition comprises of foliage in the foreground and an armoured car in mid ground with a hail of missiles right across the background. Rendered in a vibrant technicolour of pink, pastel blue and green rain-like marks, the meanings within the works contradict each other – purposely caught between the suffering in every conflict zone from Gaza to Kabul and a heightened sense of design and fashion expressed in their very slick and polished execution.

Then there are mayerick artists like Chan Kok Hooi.

Kok Hooi successfully blends humour and current issues distinctly centered around ethnicity with a terrific painterly treatment to create his surreal narratives.

His densely theatrical picture planes, whether in large format or miniature, in full technicolour or monochromes of black and white, sepia and umber are peopled by a cast of hybrids...

His actors presented in a blend of organic and mechanical or of human and animal explore a range of contradictions- from love and loss, life and death to the predicaments of being included or excluded.

All the while, his random and intensely designed compositions are committed to a high degree of craft and finish as well as an innovation of the medium, a commitment that is largely absent within contemporary painting practices today.

For this exhibition Kok Hooi has selected two works that bookend his practice from the point of view of scale, sentiment and medium.

The earlier work Love Chat with the Mirror features his signature geometric/voluptuous protagonist. In this alternative reality, we enter into the world of Kok Hooi's "Microsoft Messenger" icon who stands in front of an *almari* which could be in any of our grandmothers' homes.

With Kok Hooi's recent work, Bukan Tetek, he plays with the idea of what is deemed acceptable to be diplayed in the public arena. The miniatures are presented as objects In his signature blend of fun, frolic and discomfort with both roundels, framed in ornate, coiled antiquated frames contrasted by the rendition of the breasts with its improbable switch-like nipples.

This exhibition "The Space Between" features artists whose works communicate to the larger community an awareness and understanding of our complex realities, which in turn can help us draw conclusions about whether these realities need to change.

Whether borrowing from the autobiographical, grappling with contemporary socio-political issues or examining constructed national histories, our artists remind us that Malaysia cannot be reduced to one singular definition or narrative, but rather that there is more than one interpretation of the Malaysian story in all its complex, multi-layered variances.

Rahel Joseph & Anurendra Jegadeva

Ahmad Fuad Osman

Vesuvius

Oil on canvas 273cm x 390cm 2015 Private Collection

An Eye For An Eye Will Make The Whole World Go Blind

Digital print on flexiface 182cm x 182cm (2 panels- scroll) Editions of 5 + 3 APs 2003

We're the world's most truthful newsmagazine -over 45 million people worldwide get their news from us than any other single source

The Black Board Series "Malaysia Great Wall"

Mixed media on canvas 191cm x 283cm 2015

Cabinet Series "Unity"

Assemblage 183cm x 183cm x 23cm (Diptych) 1993

Ahmad Shukri Mohamed

17

Left: **Bukan Tetek** Acrylic on canvas, wood frame 20.5cm (diameter) x 2 pieces 2014

Right: *Love Chat with the Mirror* Acrylic on Jute 197.5cm x 147.5cm 2007 Collection of Rosemary & Dr Steve Wong

Left: **3739 km** Acrylic on canvas 220cm x 180.5cm (Diptych) 2015

Right: **7pm. Kuala** Acrylic on linen 27cm x 110cm 2005 Artist's collection

$\mathbf{C}_{ ext{hen Wei Meng}}$

Unknown Landscape: Dust Acrylic medium, paint, newspaper, pastel pencil and pigment ink on jute 152.5cm x 488cm (Quadiptych) 2015

Construction Series Mixed media on paper 100.5cm x 81cm 2004

25

Work #1, from series 'For Such Is The Wickedness Of The World That It Shalt Be Destroyed By A Great Flood' C-print 101.6cm x152.4cm. Edition of 3 2014 Work #5, from series 'For Such Is The Wickedness Of The World That It Shalt Be Destroyed By A Great Flood' C-print 101.6cm x152.4cm. Edition of 3 2014 Love From A Sister To A Sister, from series 'A Matter Of Life And Death' C-print 101.6cm x 162.6cm (Diptych) Edition of 3 2009 Collection of Imaya Wong

$H_{\text{h}\,\text{Lim}}$

Hard Rain Acrylic on canvas 129cm x 256cm 2014

60kg circa di sagezza? Video performance 2001

31

Ivan Lam

Till Death Do Us Part Nippon paint synthetic house paint, resin on canvas on board 213cm x 152.5cm 2015

In Memory of the Man I Was Told Not To Be House synthetic paint on nyatoh hardwood with resin coating 162.5cm x 366cm (Triptych) 2011

Ombak

Acrylic & bitumen on canvas 213cm x 213cm 2014 Collection of Rosemary & Dr Steve Wong **Raging Bull** Acrylic & bitumen on canvas 137cm x 213.5cm

2010 Collection of Pakhruddin & Fatimah Sulaiman $K_{\mathsf{im}\,\mathsf{Ng}}$

I Found Something You Left Behind

Acrylic, transfer print, water-based paint, found objects, woodcut, dry point on perspex, silkscreen print and mixed media on board. 122cm x 183cm x 5cm 2015 Walking in the Same Direction as Others

Water-based paint, printed collage, silkscree 152.5cm x 147cm 2012

Water-based paint, printed collage, silkscreen print, pencil, graphite powder with varnish,

STONED Mixed media installation Dimensions Variable 2013-2015

Bandar Sri Tiang Kolam Cadangan-Cadangan Untuk Negaraku (Proposals for My Country) Series Digital Print on Kodak Endura Paper 213cm x 575cm (Pentaptych)

2009

The Circus Elementary School (Between Two Positions I, II & III) Mixed media Variable dimensions 2013

"Pajak Gadai" (Pawn Shop)

Advertising film, stainless steel, wall paper, praying matt, wire, button and iron structure. 106.5cm x 81.4cm x 13cm, 110.4cm x 50cm x 11.8cm (Iron structure) 2003 Private Collection

Noor Azizan Rahman Paiman

Dear Gods II Acrylic lacquer and alkyd enamel on canvas 178cm x 178cm 2014

Dear Gods 122cm x 183cm Oil on canvas 2009 Private Collection

Umibaizurah Mahir

Tourists Ceramic & mixed media on canvas 95cm x 217cm 2015

Oh My Dear, There's No Place Like Home

Ceramic, concrete, steel rod, screw, lamp-shade, bulbs and wire cables 268cm x 46cm x 46cm each (5 posts) 2012 - 2013 Collection of patisatustudio'

Uzumaki

Roundabout

2014

304.8cm x 304.8cm

Old motor oil, tyre skid marks on canvas

mosquito coil on wood
mosquito coil on parquet floor tiles, framed in concrete
mosquito coil on polystyrene, framed in perspex box
15.1cm x 15.2cm x 3.6cm, 15.5cm x 15.4cm x 2.8cm, 15.8cm x 1.7cm x 5.7cm
2012

49

Reading Between The Lines Acrylic on canvas 153cm x 107cm, 153cm x 60cm 2014

Adam & Eve Acrylic on canvas . 122cm x 122cm 2007 Collection of Sek San

Graphite pencil and ink on acid free Canson paper 153cm x 488cm 2015

Hands On

$Y_{\text{au Bee Ling}}$

Home Dinner (Family Series)

Oil on canvas 120cm x 120cm 1997 Collection of Lillian Tay $Y_{\text{ee I-Lann}}$

TABLED

Ceramic-rimmed flat plates with digital decal prints and back stamp Set of 50, diameter: 28 cm each 2013

The Writer's Portrait Series Digital Print on Kodak Endura Paper; 61 x 61cm (x 12 pieces) 2004

ARTISTS' PROFILES

Ahmad Fuad Osman

Born in Selangor (b. 1969) Ahmad Fuad Osman graduated from MARA Institute of Technology (now UiTM) in 1991. A member of the MATAHATI art collective, Fuad's work explores socio-political issues and is reflective of his constant search of the fundamental experiences of our existence. He has won several awards and exhibited in Malaysia and overseas. He has taken part in various residencies including the Vermont Studios residency in USA and the Goyang residency in Korea. He lives in Bali and Malaysia.

Ahmad Shukri Mohamed

Born in Kelantan (b. 1969), Ahmad Shukri graduated from MARA Institute of Technology (now UiTM). A member of the MATAHATI art collective, Shukri has exhibited in Malaysia and overseas. In his large paintings, Shukri uses a juxtaposition of objects and symbols rendered in an innovative combination of painting, collage and printage to weave the social, political and environmental issues of his time.

Chan Kok Hooi

Chan Kok Hooi was born in Penang (b.1974) where he now lives and works. He graduated from the Malaysian Institute of Art in 1996 on full scholarship. He has won several awards including the Philip Morris Malaysia-ASEAN Art Awards, the Young Contemporaries, the Sovereign Asian Art Prize (Finalist) and was a nominee for the Asia Pacific Breweries Foundation Signature Art Prize Singapore in 2014. In his surrealistic paintings, Kok Hooi often uses deep symbolism and surprising imagery to create beautiful dream-like narratives.

Chen Wei Meng

Born in Dungun (b. 1965), Chen Wei Meng grew up in Terengganu where his love for the landscape with its everchanging character, moods and vistas was born. Wei Meng came to the attention of the Malaysian art scene relatively recently but his prowess as a painter and his painstaking obsession with detail has pushed him to the forefront of the contemporary art movement in Malaysia. Wei Meng has exhibited in numerous exhibitions in Malaysia and abroad.

Choy Chun Wei

Born in Kuala Lumpur (b. 1973), Choy Chun Wei graduated in Graphic Design from Central Saint Martin's School of Art, London. Well known for his deconstructed collage paintings, he draws inspiration from everyday memorabilia ranging from plastic toys to calling cards and bottle caps. He has won various awards and residencies including an Honourable Mention at the coveted Philip Morris Art Awards (2003), Rimbun Dahan Residency (2005) and most recently, the Asian Artist Fellowship Grant and Residency bestowed by the Freeman Foundation, Vermont, USA (2008).

Eiffel Chong

Born in Kuala Lumpur (b. 1977), Eiffel Chong graduated with a Master's in International Contemporary Art and Design Practice from the University of East London. A finalist at the Young Contemporaries Art Awards (2006), Chong's works have been exhibited at the National Visual Arts Gallery Malaysia, National Museum of Singapore and the Singapore International Photography Festival (2008 & 2012). Eiffel lectures in photography at a local college.

H.H. Lim

H.H. Lim was born in Kedah and grew up in Penang. He studied at the Academy of Fine Arts in Rome, graduating in 1976. Since then, he has been based in Rome where he is known to employ elements of everyday life in his works such as 'religious objects and images, linguistic images, cuisine recipes, objects of everyday use, arms of defense, political images' to represent 'the resistance of survival to everyday life'. In 2013, his works were included in the Cuban Pavilion at the Venice Biennale.

Ivan Lam

Ivan Lam (b. 1975) graduated in graphic design from Limkokwing Institute of Technology before gaining a Bachelor of Fine Arts (Painting) from Maine College of Art, USA. He later gained his Master's in International Contemporary Art and Design Practice from the University of East London, UK in 2006. Ivan is best known for his innovative use of materials, large scale billboard-sized works as well as his highly finished art objects – from his earliest light boxesand silk-screened works to his resin-encased meticulous paintings. He has participated in numerous solo and group exhibitions in Malaysia, USA, Hong Kong, China, Pakistan, Thailand and Singapore. He most recently held his retrospective at Wei-Ling Contemporary earlier this year.

Jalaini Abu Hassan

Jalaini Abu Hassan or Jai was born in Selangor (b. 1963). He graduated from MARA Institute of Technology (now UiTM) and was awarded a scholarship to study at the Slade School of Art in London. He also gained a Master's at New York's Pratt Institute. His work which is a poetic blend of expressive figuration, nostalgic themes and dynamic scale has won numerous international awards including the Rado Switzerland Commission Award in 2005. Jai currently teaches at UiTM.

Kim Ng

Kim Ng (b 1965) is one of Malaysia's most renowned printmakers. He received his first qualification in art from the Kuala Lumpur College of Art with a Diploma in Fine Art before gaining a Bachelor's degree in Fine Art at London Guildhall University, UK. He later continued his studies, obtaining his Master's in Design and Media Art at the University of Westminster in London. Trained as a printmaker, Kim's works transcend his chosen medium incorporating all manner of making from calligraphy and assemblage to drawing and mark-making. He has exhibited in exhibitions in Malaysia and overseas.

Liew Kung Yu

Liew Kung Yu was born in Jitra, Kedah (b. 1960). Kung Yu creates photography and installation works, designs for theatre and dance productions, runs workshops for children and young people and is well known as a performance artist. He also directs children's theatre productions. His work which has been pushing the boundaries of contemporary Malaysian photography installation for many years has been exhibited in Malaysia and all over the world.

Noor Azizan Rahman Paiman

Born in Malacca (b.1970), Paiman gained his Master's in Fine Art from Manchester Metropolitan University in 2001. Art activism has always been at the heart of his practice both conceptually and stylistically. A trained sculptor, his often awkward and bizarre constructed objects have become his signature. He has exhibited in Malaysia and overseas and was artist in residence at Fukuoka Asia Art Museum.

Sean Lean

Sean Lean (b. 1981) gained his Diploma in Visual & Digital Arts at Limkokwing University College of Creative Technology in 2000. He had his first solo exhibition in 2013 and has participated in numerous exhibitions in Malaysia. Sean's work, which often deals with the issues of fragmented identities and the contradictions between our traditionally Eastern values and the lure of Western popular culture, has won several awards including the Presidential Scholar Award at Limkokwing University College of Creative Technology.

Umibaizurah Mahir

Born in Johor, (b. 1975), she studied fine arts and ceramics at MARA University of Technology (now UiTM) in Shah Alam, Selangor. Umi has consistently championed ceramic arts, raising it to the level of sculpture and installation, innovatively exploring new processes and forms as well as addressing the themes of community and family that are close to her heart. Her work has been exhibited widely and she has been involved in numerous workshops and residencies in Malaysia, Japan, Korea, Indonesia and the Netherlands.

Vincent Leong

Vincent Leong was born in Kuala Lumpur (b. 1979). He studied art at the Centre for Advanced Design in Kuala Lumpur and earned a BFA from Goldsmiths College, University of London), receiving the BT Goldsmiths Prize in digital media in 2004. In 2006, he was invited to participate in a workshop at the Asian Culture Creation Center in Gwangju, South Korea, and the resulting exhibition, Threshold 13. Vincent has also had artist residencies at Sculpture Square, Singapore (2007) and Kognecho Bazaar, Yokohama, Japan (2009). In 2012, Vincent participated in the UBS-Guggenheim's No Country: Contemporary Art for South and Southeast Asia.

Wong Chee Meng

Wong Chee Meng (b. 1975) graduated from Malaysian Institute of Art (MIA) with a Diploma in Fine Art (Painting) in 1996, and from Curtin University Australia with B.A. in Graphic Design in 2006. Since graduating, he has participated in various solo and group exhibitions in Malaysia and overseas. A recipient of the Merit Award at MIA and the ABN AMRO-Malihom Art Residency Programme in Penang (2007), his layered works, essentially drawn from paper-cutting art and stencil art are inspired by a myriad of sources from advertisements and design to photography, street art and music.

Yau Bee Ling

Born in Klang (b. 1972), the artist graduated with a full scholarship from the Malaysian Institute of Art in Fine Arts in 1995. Marrying the pragmatic with the romantic, Bee Ling continues to explore the broad gambit of the human experience through the autobiographical themes of family and tradition set against the familiar motifs of home and food and precious heirlooms. She represented Malaysia at the 9th Asian Art Biennial in Dhaka, Bangladesh in 1999 and in 2000, she was selected by curator T.K. Sabapathy to exhibit at Singapore Sculpture Square. In 2002, her paintings were exhibited at the 2nd Fukuoka Triennale, Fukuoka Asian Art Museum.

Yee I-Lann

Born in Kota Kinabalu, Sabah (b. 1971), Yee I-Lann graduated in visual arts at the University of South Australia, Adelaide, and later studied painting at Central St Martins School of Arts in London. Incorporating various media including photography, installation and video, her practice is drawn from popular culture, landscapes and cultural identity. Yee I-Lann has exhibited widely in Malaysia and overseas.

Anurendra Jegadeva

Anurendra Jegadeva has over twenty years experience working within the visual arts industry as a lecturer, writer, curator and visual artist. As an independent curator, Anurendra has curated many important institutional exhibitions, presented papers and contributed writings on Malaysian art in regional and international publications. Anurendra lectured South East Asian Art History at Universiti Malaya for a year until he joined Galeri Petronas as Senior Curator. A working artist, Anurendra divides his time between a studio practice, research and independent arts projects.

Rahel Joseph

A lawyer by training, Rahel Joseph is a writer and curator. She has over 18 years' experience working in the corporate arts funding and cultural relations sectors. She was Director of Cultural Relations at the Australian High Commission where she conceptualized and managed the cultural relations programme for seven years and subsequently managed Exhibitions and Public Programmes at Galeri Petronas. In 2011, she set up Smart Arts, an editorial and arts consultancy company.

CURATORS' PROFILES

Produced by Wei-Ling Gallery

To accompany the exhibition entitled *'THE SPACE BETWEEN'* from 1st April - 1st June 2015 at **Wei-Ling Contemporary** RT-01 Sixth Floor, The Gardens Mall, 59200, Kuala Lumpur, Malaysia. T: +603 2282 8323 E: weilingcontemporary@gmail.com W: www.weiling-gallery.com

Wei-Ling Gallery

No. 8 Jalan Scott, Brickfields 50470 Kuala Lumpur, Malaysia T: +603 2260 1106 F: +603 22601107 E: weilinggallery@gmail.com

Wei-Ling Gallery@Victory Annexe

Eastern & Oriental Hotel 10 Lebuh Farquhar 10200 Penang, Malaysia T: +604 2613 691

PROJECT DIRECTOR | Lim Wei-Ling

CURATED BY | Anurendra Jegadeva & Rahel Joseph

EDITED BY | Rahel Joseph

DESIGNED BY | Lim Siew Boon

Copyright © 2015 Wei-Ling Gallery

All rights reserved. No part of this publication can be reproduced or transmitted In any form or by any means, electronic or mechanical, including photocopying, recording, or any other information storage and retrieval system without prior in writing from the publisher.

Front image: Eiffel Chong, Work #1, from series 'For Such Is The Wickedness Of The World That It Shalt Be Destroyed By A Great Flood' C-print, 101.6cm x152.4cm. Edition of 3, 2014.

Back image: Eiffel Chong, Work #5, from series 'For Such Is The Wickedness Of The World That It Shalt Be Destroyed By A Great Flood' C-print , 101.6cm x152.4cm. Edition of 3, 2014.

