PearlLam Galleries

Singapore

Peter Peri solo exhibition 'The Reign of Quantity'

Left to right: **Head, street, street, head**, 2014, Marker pen and spray paint on linen, 175 x 115 cm **Uncting**, 2014, Marker pen and spray paint on linen, 175 x 115 cm **Lerna**, 2014, Marker pen and spray paint on linen, 175 x 115 cm

Exhibition Dates

26 September–9 November, 2014 Tuesday–Saturday, 11am–7pm; Sunday, 12–6pm (Closed on Mondays and Public Holidays) Pearl Lam Galleries, 9 Lock Road, #03-22, Gillman Barracks, Singapore 108937

Singapore—Pearl Lam Galleries is pleased to present the first ever solo exhibition in Asia by British artist Peter Peri, who has created a new series of large-scale paintings for the show. Equal in size, the paintings are built up by a dense monochrome screen of horizontal lines, bordered by a single black vertical strip, and maintain the artist's ongoing engagement with a psychologically charged modernism.

In considering his first exhibition in Asia, Peri began to think about the French esoteric writer René Guénon, from whose 1953 book, *The Reign of Quantity*, the exhibition takes its title. In particular, Peri was drawn to Guénon's description of the orthogonal cross as a symbol of 'universal man' in Eastern and Western traditions. Peri has always been fascinated by the

moment of intersection between the lines of a cross form, and their ability to become a paradoxical point where unity and division coexist—where a position is marked and also somehow concealed. Furthering this line of thought, Peri explored Guénon's explanation of the Taoist conception of the three dimensional, right angled cross, where the vertical represents the 'will of heaven', and the horizontal line represent a profile vision of the circles of Taoist individual lives. These paintings made of single vertical and multiple horizontal lines should not, however, be viewed as illustrations of Guénon's formula, but rather as manifestations within abstraction of the continuous hiding/revealing dynamic at the point of intersection, which function here as a mechanism to explore shifting relationships between symbolism, abstraction, and figuration.

Guénon's anti-modernist tendencies led him to view contemporary society as one which would turn individuals into uniform but separated units. Peri, whose grandfather was a Constructivist, has a personal relationship to early modernism. He continually disrupts and disorients in his work, and sees the subject of his work as "dissolution, or more precisely the fetishisation of dissolution, within modernity". Each element of these works is interdependent, and cannot be isolated from the overall composition, which handles space with such complexity that the viewer is at once pushed to the surface of the work and the detail of the pen line, and simultaneously pulled into a seemingly infinite dimension.

Peri has worked consistently with the paint-markers and spray paint he first discovered as a young graffiti artist in London. In this new series, a single marker pen colour becomes the ostensible subject of each painting through a meticulous buildup of parallel lines that cover the length of the canvas. The manual imperfection of this drawing process leads to a 'flickering effect'—a horizontal movement of colour that shifts and dissolves as we approach it—giving the paintings a tentative life of their own.

Speaking of Peri, Martin Herbert, art critic for *Artforum* and *Frieze*, and European Editor of *Modern Painters* states, "His artworks suggest, but never reduce themselves to, an externalised entity, an embodied intelligence that stands in confrontation with the viewer, even when the work is seemingly near-abstract." In these paintings the accumulation of strokes that merge into brightly artificial colour fields create explicitly optical works where colour stands both as a cosmetic and as a dissolving element—something beyond language and individuation.

About the Artist

Peter Peri was born in 1971 in London, UK. He graduated from a Master's Fine Art programme at Chelsea College of Art and Design, London in 2003. Currently, he lives and works in London, UK. Peri's primary mediums are drawing, sculpture and painting: three distinct bodies of work which explore the tension between line and volume, figuration and abstraction, and the question of tradition and influence in Modernism. Peter Peri had his recent solo exhibitions Last Family (2013) at Almine Rech Gallery, Brussels, Belgium and We, The Children Of The 20th Century (2011) at Galerie Almine Rech, Paris, France. He has also shown at Art Now (2007), Tate Britain, London, UK; Country 10 (2006), Kunsthalle Basel, Switzerland; Classified: Contemporary British Art from the Tate Collection (2009), Tate Britain, London, UK; and How to Improve the World, 60 years of British Art—Arts Council Collection, Hayward Gallery, London, UK. His works are in the permanent collections of Tate Modern, Saatchi Gallery, Victoria & Albert Museum, Arts Council of Great Britain Collection in UK, and UBS Funds (Kunsthalle Basel) in Switzerland.

About Pearl Lam Galleries

Founded by Pearl Lam, Pearl Lam Galleries is a driving force within Asia's contemporary art scene. With over 20 years of experience exhibiting Asian and Western art and design, it is one of the leading and most established contemporary art galleries to be launched out of China.

Playing a vital role in stimulating international dialogue on Chinese and Asian contemporary art, the Galleries is dedicated to championing artists who re-evaluate and challenge perceptions of cultural practice from the region. The Galleries in Hong Kong, Shanghai and Singapore collaborate with renowned curators, each presenting distinct programming from major solo exhibitions, special projects and installations to conceptually rigorous group shows. Based on the philosophy of Chinese Literati where art forms have no hierarchy, Pearl Lam

Galleries is dedicated to breaking down boundaries between different disciplines, with a unique gallery model committed to encouraging cross-cultural exchange.

Contemporary Chinese Abstract art is heavily represented in the Galleries roster. Influential Chinese artists Zhu Jinshi and Su Xiaobai, who synthesise Chinese sensibilities with an international visual language, are presented internationally with work now included in major private and public collections worldwide. The Galleries has also introduced leading international artists such as Jenny Holzer, Jim Lambie and Yinka Shonibare MBE (RA) to markets in the region, providing opportunities for new audiences in Asia to encounter their work. Pearl Lam Galleries encourages international artists to create new work which engages specifically with the region—collaborating to produce thought-provoking and culturally relevant work.

Press Enquiries

Rosanna Cator / Sutton PR Asia rosanna@suttonprasia.com / +852 2528 0792

Diana Tham / Pearl Lam Galleries diana@pearllamgalleries.com / +65 6570 2284