

CMABERNARDO as “Father of Philippine OP Art”

PAINTINGS ILLUSTRATIVE OF THE “FATHER OF PHILIPPINE OP ART”

-by Diego Angelo G. Bernardo

About the Artist: CMABernardo was born on December 22, 1913 in Obando, Bulacan. He early on was orphaned of his father Pedro Ma. Bernardo who had married an equally lone child, Cecilia Anastacio. His wife is Nieves H. de Guzman (b. May 10, 1911 d. May 6, 2004) with children Diego Angelo, Rodino Leopoldo and Constancio Leo (Jr.). He finished his 2-year course of Diploma in Painting in an exasperating 7 years due to family financial difficulty. He joined the UP School of Fine Arts in 1947 **as faculty** even as he was finishing his Bachelor of FA in U.P. 1948. Then he was recommended by Fernando Amorsolo for a U.P. Fellowship and a Fulbright Travel Grant to Yale University in New Haven, Connecticut (1948-1952) earning in one year the Yale 3-year Course Certificate in Painting in 1949; then finished in 2.5 years the 4-year BFA 1951 **as primi honoris**; and in 1.5 years the 2-year Master of FA 1952 as **secundi honoris**. From there he went on for nearly half a year of European study tour of museums and art centers. He became Secretary and later Assistant Dean of the UP SFA, later College. He retired at mandatory age in 1978, after nearly 32 years of service in the State University. But he never retired from his art. He died on August 8, 2003, still intent on a project.

The Artist in his studio in 1983

[As published in Barbara Mae Dacanay’s “Constancio Bernardo: Evergreen in Isolation”, Celebrity (June-July 1983) 54-57 with unlabeled images of “Perpetual Motion” or **P.M.** to his right (cropped) and **P.M. No. 5** to his left.

Father of Philippine Op Art: Anent the Artist’s last living exhibits, Andrew Magsambol writes of “The Father of RP **Op** Art” in Business World (Oct. 19, 1989, 20). And then Preciosa Subilo writes of “Father of **Op** art plays with colors and feelings” in Business World (Nov. 20, 1990, 20).

The earliest art critic to attribute **Op** to CMABernardo’s art is Eric Torres in his article “Painter Bernardo His **Op** Art – Then and Now” in Manila Times, (Feb. 12, 1966, 11). And then The First National Art Festival brochure (Mar. 29 to Apr. 2, 1966 in Baguio) has this... “**Op** art in the Philippines is as old as 1952” (alluding to “Perpetual

CMaBERNARDO as “Father of Philippine OP Art”

Motion”, done actually in 1950 as written on its verso as “1950/1980”). No byline appears on the brochure. But the one for the 103-piece 1969 Retrospective in Baguio (coming right after the Fourth National Arts Festival that summer) written by art critic and poet Ricaredo Demetillo has no mention of **Op** (that is to say, if it were the Artist’s self-attribution his friend Dick would have echoed that).

In 1972, art critic Ray Albano has this to say on the matter: “Viewed from the body of abstract works he has done in the **early 50’s** and those done recently, it is doubtless clear that Bernardo’s intention in his paintings is consistent and logical. He has developed an eye that looks at the ‘**optical phenomena**’ of things, and constructs them, by their qualities, to interesting visual effects.” [- “Abstract Paintings Re-Introduced” The Manila Chronicle (Jan. 23, 1972), 12]. Albano had visited the studio.

The 1978 IMF brochure “Insights into Philippine Contemporary Art: A Collection of 53 paintings and sculpture. International Monetary Fund Art Exhibit ...” has this passage by Alice Guillermo... “Representing the hard-edge style of **op** is an unusual piece by Constancio Bernardo....” (p. 7).

About Op Art: In the West, this movement started with artist Victor Vasarely (d. 1997), considered as the Grandfather of **Op** Art with early works “Etudes Bauhaus” (1929), “The Chess Board” (1935) and “Zebra” (1937). A post-war revival came, e.g. “Meandres Belle-Arts” (1951). About 1960’s, this movement reached the Philippine art scene but its local practitioners at that time had no lasting tag (whether self-declared or critics-imposed). Globally, this movement had been a short-lived one ending at the end of decade 1970’s (even though it persisted for some time in limited circles).

Op Color Interaction (aka Red-Blue Interaction) AC-0960, 1971
Acrylic on Plywood, 94 x 63 cm

Notes on the red-blue: Above is reproduced in Manuel Duldulao’s Contemporary Philippine Art, Q.C.: Vera-Reyes 1972 (p. 174) as Plate 176 and titled there as “**Op** Color Interaction”. (On the same page is **P.M.**).

CMABERNARDO as “Father of Philippine OP Art”

A transparency slide of this piece (blurred with age) has an early label of “Structural Abstraction No. 14”; its original title says it belonged to a series with at least 14 pieces. (It is the only survivor of that series).

Solos at Luz Gallery [LG]: This 1971 piece must have been exhibited in any of his One-Man shows at the said same venue - practically The Gallery of that time- during the first half of the 1970’s (unfortunately no catalogue is available for any); namely: in **1971** (“Constancio Bernardo” Sept. 27- Oct 12); in **1972** (“One-man Show” Aug. 11-29); in **1973** two Solos in the same venue (“Retrospective Exhibition of Paintings” Apr. 23 - May 12 and “Exhibition of Paintings” Sept. 27 - Oct. 16); in **1974** (“Exhibition of Paintings” with only the opening date Feb. 23 known) and in late **1975** (ND available except a clue from **LG** Aug. 25, 1975 letter: “May I remind you of your show late this year?”).

“Op Color Interaction” No. 1 and No. 2 appear in the **LG** Withdrawal Report of Feb. 2, 1974 with one of them having been sold (no trace of it now). Most probably this was in regard to the second **LG** Solo for that year of 1973. Indeed, before that, in **1972** it had been photographed for the said book, “Courtesy of The [sic] Luz Gallery”.

But in **1975**, in response to a solicitation by an outfit called Dictionary of International Biography, CMABernardo listed an “Op Ensemble No. 1” (1971) as one of his six Major Works (lifetime as of that year). He, however, changed his mind about submitting his biography (*the fee, the fee*) as written for him by his son (*yours truly*). There is no image and trace of this if a different piece. It is likely to be one and the same, with different titles attached to a common **Op**.

Known Exhibitions of it: In the respective catalogues (without photos) for both shows below, it is listed now as “Red-Blue Interaction” (as also written in its verso).

Group: CCP 1977 > “Seasons and Generations” (by 7 artists), Small Gallery, CCP (Dec. 9-31), 2-piece participation along with “Meditation” (see farther below).

Solo: MOPA 1978 > “Selected Works by Constancio Bernardo: 1971-1973” (May 4 to June 7). That is the title as in the MOPA letter of Apr. 27, 1978. But he added outputs for years from 1976 to 1978, swelling the Retrospective to **126 pieces**; with the two 5-piece each Bernardian Syntheses of 1978 still warm, so to speak. His June 14, 1977 to July 24, 1978 Sabbatical leave had been on the justification of a pre-retirement time for the production of artworks (71 pieces done in 1977).

Illustrative of a class: We see the evolution of the descriptive names for this illustrative piece of his **Op** Art; namely: at its inception in 1971 as a structural abstract; then at the **LG** Solos in 1972-1973 as an **op** color interaction (re-titled with the same tag); then in the 1975 biographical outline named as an **op** ensemble; and finally as a red-blue interaction in 1977-1978. [Note that the piece was done eight years before he would directly order on Nov. 13, 1979 a copy of Albers’ Interaction of Colors (London

CMABERNARDO as “Father of Philippine OP Art”

and New Haven: Yale U. Press, 1963) as shown by the invoice of Feb. 4 , 1980 (paid Apr. 30, 1980 for \$13 at a 10% discount plus sales tax of .94 cents)].

The said piece belongs to a class of **Op** art but only as a post-creation tag (in hindsight as it were). Outside of the tag, it exemplifies CMABernardo’s own structural abstraction that had **merged** the influences from the Constellation series (in black-and-white) and Homage to the Square series (variable colors within constant form), both of which Josef Albers had treated separately and **never merged**. While so, it might be noted that Albers was at an experimental stage with both series contemporaneously with CMABernardo’s presence (1948-1952) when Albers was a consultant at first and later a faculty at the Yale University SFA. CMABernardo developed his very own genre.

What gives? Aside from a perception of depth which necessarily expands the perceived surfaces (attainable as well in other kinds of painting), the main reason some of geometric paintings have been considered **Op** – especially during **Op**’s heydays- is the ability for his lines and colors **to pulsate**, given the proper lighting and a longer time to eye a piece than the normal museum goers’ duration of a few seconds. To partake of the **optical** phenomenon, “One must make time to stand before the painting...” is how art critic Javelosa puts it. Better still, one has to take a seat to contemplate on it visually.

Wildflower Series II (1977) 4 pieces as set up side-by-side at the Ayala Museum

In the Ayala Museum Retrospective of 2013-2014 (celebrating his centennial), people with time who did so in regard to the above four paintings without being alerted of their effects on the retina, after a while expressed wonderment at this. (In the studio the Artist had set each at different places, merely for lack of display spaces. That set-up had brought a lesser **op**-effect). That Series is in his self-listing of Major Series lifetime as of 1980, this done in connection with the requirements of the competition for the Mobil Awards for Philippine Arts that year (the write-ups prepared for him by his son).

This “Op-ness” started with said major work “Perpetual Motion” (now with the Museo Bernardo Foundation). It might also in a way be classified as kinetic visual art (“**Kine**”?). The 1950 version was done in oil. There was no commercially available acrylic

CMaBERNARDO as “Father of Philippine OP Art”

then but just as soon, acrylic was applied/overlaid around 1965 (but which year is no longer noted at its verso as there was no change in the configuration itself).

“**Optical art**, which draws intellectual response from viewers, is a type of abstract art that characteristically features carefully defined geometric patterns. A typical **op** painting has a flatly painted pattern that may seem to pulse or to produce optical illusion. It is likely to be in bright, high-keyed colors that assault the retina, though it may be limited to black and white.” **[Magsambol 1989, 20]**

However **P.M.** was re-worked in 1980. A good trained eye could see faint traces of this without having been told of such a re-working (e.g. like of Kenneth Esguerra, internal curator at the Ayala Museum, who had studied art conservation abroad). An old photograph of the painting in 1952 compared with the one below shows clearly a slight adjustment in perspective yet retaining the “structure”.

“Perpetual Motion” acrylic on wood, 127 x 98 cms. (1950/1980)
The Artist in Old Age on Dec. 22, 2002 (last birthday) flashing a sign

Another good example but perhaps skipped his mind in the self-listing of 1980 is the said “Meditation” which has been shown in the mentioned CCP group exhibition of 1977, in the Retrospective MOPA in 1978 and in the said Retrospective at the Ayala Museum in 2013-14.

CMaBERNARDO as “Father of Philippine OP Art”

“Meditation” AC-0360, acrylic on wood (1973) 122 x 91 cms.

Gizella Montinola Collection

Of different order, but tagged as **Op Art** as well is another of the six Major Works, the already mentioned “Red-Green Ambivalence” (1973) being listed as his lone entry and one of those reproduced in the covers of the brochure for IMF Show in 1978 (New York City and Washington DC). Its other names are “Green-Red Ambivalence” as listed in the MOPA Retrospective 1978 catalogue and “Ambivalence No. 1” as listed in the “Philippine Abstract Art” CCP Show of 1978 and as appearing in his self-listing of 1975.

A separate MOPA price list (extant at the CCP Library) shows this to be the dearest far above among the 25 single pieces (excluding two singles Not for Sale). It is now with the Yolanda Johnson Collection. The latter was the curator of that Retrospective.

Similarly of different order but playing with the red-green-blue interaction is “Anticipation” (below image sent by email from Hawaii). As named so, it was shown at the **LG Solos** of 1971 and of 1974. In the 1971 CCP show entitled “Ensemble I Abstract Paintings by Constancio Bernardo” (Nov. 17-Dec. 5), there is listed in its catalogue (no sizes provided) grouped by months: “Anticipation in December”, “Yonder in December” and “Festive Mood in December”. One has to guess then what piece the art critic Ray Albano refers to as “Expectation in December” [see “Abstract Painting Re-Introduced” Manila Chronicle, Jan. 23, 1972, 12]. There is a plain “December” shown at the first of the two **LG Solos** of 1973 sold to the Collection of “I. Marcos” (per **LGR** of Sept. 9, 1974, but no size noted). Whatever, this can not be the said Anticipation (**alias** Expectation) soon to be with the Violeta Soriano Collection by the last quarter of 1974.

CMaBERNARDO as “Father of Philippine OP Art”

**“Anticipation” AC-1052 (1971), acrylic on wood, not measured
Violeta Soriano Collection**

It is a merry name-maze nurtured by the lack of photographs (and sizes) of many of his artworks no longer around [some self-destroyed] but seen in various records. In the case of the green-red /red-green interaction earlier, during the **Catalogue Raisonne 1999-2001** its whereabouts was not known; and so only the existing slide transparency (below) served for its image there, no matter if not loyal to the colors. Luckily it was identified by its owner when the 15-volume set was displayed during the Artists’ wake.

Green-Red/Red-Green Ambivalence, acrylic on wood, 92 x 92 cms.

Of the six self-listed of his Major Works as of 1975, five are acrylic, four of which are **Op Art** as tagged, the fourth being “Ambivalence No. 2” (now with the Museo Bernardo Foundation); it was shown recently at the CCP 2014-2015 Retrospective. The two others are both unclassified for now as there are no available images of them. The **one** of them is “Oriental Mode No. 1” (done in “1969” by his self-listing of 1975) sold to an unknown collector (with a Great credit line) but listed as “Mode Oriental” noted as done in “1970” by the LG Report [**LGR**] of Dec. 2, 1970; this at that time priced at 3,500

CMaBERNARDO as “Father of Philippine OP Art”

and which same title appears again nearly a decade later (!) as a Jan. 28, 1980 Luz check payment for “Mode Oriental (Gross 3,500); less 30% commission with net 2,450”.

“Mode Oriental” (1969/1970 in acrylic) is different from “Mood Oriental” (1956 in oil) shown at the Phil. Art Gallery Solo of the same year and different from “Oriental No. 1” (1968 in collage acrylic) described by the Artist as “Landscape Abstract No. 8” as listed in the catalogue for the said Retrospective 1969 in Baguio. Oriental Mode as a series has six pieces, all shown at the **LG** Solo in 1971 and listed in the **LGR** of Apr. 3, 1971 but therein noted that No. 1,3,5 are acrylic; No. 4 and 6 are oil; and No. 2 is oil-acrylic. This No. 2 is cited by Leonidas V. Benesa “An artist at the crossroads” Manila Chronicle (May 23, 1971). All have no trace except its No. 4 which was sold to the Collection of “I. Marcos” (per **LGR** of July 3, 1971). The name-maze applies too to these Oriental-titled paintings, none has an available image - unfortunately for the cataloguer.

The **other** of them is “**Kine** Synthesis” in acrylic (put as done in “1969” in the self-listing of 1975), now in the collection of Carlos Locsin of Victorias (City) in Negros Occidental. But it is listed as “Kinesynthesis” (1965) in the **LGR** of Apr. 16, 1971 and spelled as such by Torres who in the said 1966 article pins it down as quite different from the “**early op pieces**” [that had been shown him at the Artist’s studio]. He notes that it took 9 years to finish: “1956-1965 is the dateline at the bottom”. It was shown in the 1970 Group Show at Ateneo Art Gallery (ND) and in the earlier **LG** Group Show of 1969 (opened Dec. 3-Jan. 4, 1970); in both “Kine” is a separate word (Greek for move).

CMaBernardo is not known to have used the Op tag as a kind of “branding” to his art (he rarely used “Op” within the title; i.e., twice in a series and twice in a re-naming). His artworks are not confined by Op Art or defined solely by any other interpretative category. He had not engaged in satisfying any fashion of the times or in feeding the market (as in Buddy Fanega in Globe Apr. 27, 1990, 16, “without a thought for possible, or lack of, mass appeal of their paintings”). Indeed he shunned socializing.

Quiet: One of his former students and now a well-known artist says of this last point: “There are many, many great artists whose works are not recognized because they’re not publicity-hungry. One of them is Constancio Bernardo who quietly works in his studio” [Carating being quoted in Ching Alano’s “Home is Where Lito Carating’s Art is” Philippine Star. July 29, 2000, ML-9 to ML-16]. Unwittingly he would repeat this very same observation in an interview intended for the Audio Visual Presentation attendant to the CCP 2014-2015 post-humus Retrospective. Another former fine arts student and now an art critic says it all by her said article’s very title “...Evergreen in Isolation”.

Art critic Benesa classifies him among the “quiet moderns” (Patrick Flores citing from Cid Reyes’ interview of Pura Kalaw-Ledesma in the new book Art After War, 2015, 91). That is to say, they are those who “contributed in their own quiet ways to the modern art movement” (Ibid.) The other two of Benesa classifications about “the new

CMaBERNARDO as “Father of Philippine OP Art”

art scene” (in the context of reviewing the development of Philippine Modern Art) are those considered as the “neo-realists” preceding and as the “ultras” proceeding.

Op in Old Age: Interestingly, the attributions to **Op** on him by latter-day art critics refer to his last living Solo Shows. Magsambol cites in passing the just past Solo at the Lopez Museum in 1989; i.e., “The Other Side of Bernardo: Never Shown Watercolors” (April 7-28). But CMaBernardo’s other just past Solos of the same year had been at the Finale Art Gallery “Philippine Modern Master” (April 14-25) [no data of the media] and at the LG erroneously titled “Homage to the Squares” (May 18-June 6) of acrylic.

These last living Solos (including 1990) show his versatility in various media and style. “Mr. Bernardo, it must be stressed is not limited to **op** art” adds Magsambol who at one point refers to him as “the reclusive artist”. This art critic continues: “His openness to different art forms is reflected in his teaching style. He taught at UP College of Fine Arts, where he handled courses in painting, art history and **Oriental art** from 1947 until 1978 when he finally retired.” Magsambol quotes from fellow art critic Paul Zafarella: “His works in this genre are noted for their polar **Oriental touch...**”

The CCP Solo of 1990 of 48 pieces was entitled “**Banaag**: A mini-Retrospective” (Oct 18-Dec.12). In deep Tagalog it means two-ways: (a) feint rays of dawn. Dawn itself is *madaling-araw* (soon-the-day). But it was not translated so perhaps to accommodate (b) glimmer, which of course can also occur in any dim situation. In both ways, **banaag** might be taken as a metaphor for **hope**. Who knows? (See end part).

In any case, regarding this CCP Solo, the other art critic Subilo qualifies the **op** attribution with... “But the art of Bernardo, or at least what he wants to impart to the viewers of his square paintings, [sic] is not a series of **optical** illusions but rather a certain feeling, a **mood**”.

Regarding the earlier **LG** Solo of 1990 (April 7-May 3) of 21 pieces, Jeannie Javelosa’s review of it is not so subtly sub-titled: “Subtle Explosions: Constancio Bernardo explodes color relationships with little fanfare—and great depth” [Manila Chronicle (May 17) 24]. She says the pieces are of oil and watercolor and so proceeds to review accordingly: “It is like getting a glimpse of two sides of the artist in the presentation of the media”. [“Two sides” and “without fanfare” are used earlier in Fanega’s review of the same **LG** Solo]. Of the square paintings (acrylic/oil), Javelosa notes that “**optical dances** of color stay before the viewer’s eyes”. Of the watercolors, she mentions of the “extemporaneous **movement** of the color on wet surface”. This art critic might be saying that one requires discipline while the other needs free expression.

Markers on Paper: Subilo’s article includes a photo of the Artist posing not with his noted acrylic square paintings but in front of thumb-tacked untitled artworks on paper in the then new medium of markers (Pentel pens to you).

CMaBERNARDO as “Father of Philippine OP Art”

“In 1974, Bernardo undertook an unusual series of abstract and stylized works rendered by colored marker pens. He worked at them four at a time by tacking them on plywood. X X X Their outburst of patterns, textures and colors revealed a more spontaneous side of the artist” [by Robert Paulino in “ Transmutations” CCP 2014-2015 brochure on the Constancio Bernardo’s Retrospective, reproducing the said photo].

The brochure for the CCP 1990 Solo includes a commentary by Santiago A. Pilar [“Constancio Ma. A. Bernardo’s Lyric Season”] referring to the non-square ones included too in the show thus: “These works on paper emanate from the artist’s original abstract expressionist stamina. Bernardo uses the paper ground as the picture plane of his psyche where paint **dances** in unpredictable but fascinating doodles and wiggles” [!]

Samples: Two of such recently shown at the said CCP 2014-2015 Solo are below:

Hanay Kislap sa Dilim Blg. 19 AC-5342, 60 x 45

[Spark in the Dark Series] Had been shown at CCP 1990 Solo

Reproduced among the unlabeled images in the 1990 Banaag brochure and incidentally chosen by the curator to be also among those in the 2014 brochure [therein labeled from L to R but should be from R to L].

(PPN No. 50) AC-5169, 60 x 45

[Pentel Pen Notes Series], First-time Shown at CCP 2014-2015 Solo

Reproduced in its invitation and in the said 2014 brochure

CMaBERNARDO as “Father of Philippine OP Art”

Squares over Squares: Consider Fanega’s description at length here... "The technical control over colors is most evident in the **Suasion Series** in which two overlapping squares hover against a plain colored background. The painting's purpose is to confront the viewer with the squares to make him guess the artist's intention as to which square is in front of the other. The painting, if successful, should be able to convince the viewer to see the squares as related in space in the manner identical to the artist's desire. Bernardo further adds that by orienting the Suasion painting in the other way, the relationship of the squares will change accordingly. Think of ‘economy of means’ - here the artist has produced at least two paintings on a single canvas!"

The Suasion Series seems to be sub-divided into (a) Suasion in Blue up to No. 3, but there is no trace of this third except its image was one of the 53 transparency slides submitted to the 1980 Mobil Awards competition and (b) Suasion in Red, presumably also up to No. 3 but only two are with Museo Bernardo. Those were all done in 1977, which could have been but somehow not included in the 1978 MOPA Solo, perhaps for lack of viewing space already.

Suasion in Red Series I No. 1 AC-0403, 125 x 83 cms.

Suasion in Blue (Series I) No. 1 AC-0399, 125 x 94 cms.

CMA BERNARDO as “Father of Philippine OP Art”

Cohesion: In the LG Solo of 1990, there was one related Series of this nature: the Cohesion Series of Blue and Cohesion Series of Red (different from the above two, as well as from the Red and Blue Cohesion Series, one example is farther below). Javelosa describes them: "**Cohesion Series 1 and 2** uses [sic] the colors red and blue merging to form smaller squares of inter-relating colors in the red-violet-blue combination. Color becomes form and the entire pictorial surface is articulated by many planes and hues. Each square is uniformly infused with color. The flat application of paint, a very unpainterly [sic] way of applying paint, is what makes the colors more intense".

Red and Blue Cohesion No. 2 AC-0396 (1977)
Acrylic on plywood, 125 x 104 cms.

Two major series of Banaag: Subilo writes about their implications... "These are feelings which, says Bernardo, are felt or experienced by everybody. His problem, he confides is how to make these feelings come alive in paintings". This art critic continues... "Along with the intensity of his colors, Bernardo tries to imbue the painting with the same intensity of feeling. To illustrate, Bernardo points out two paintings in the exhibit 'Pagkabigo (Defeat)' and 'Kabatiran (Knowledge)' climaxes of their respective series, 'Sidhi' and 'Gunam-Gunam' in color progression. They are also the climax points of the series in terms of emotions".

Kabatiran (Knowledge) AC-0284, (1987), 102 x 61 cms.

To explain, the 6-piece *Gunam-Gunam* Series (all 102 x 61 cms.) is translatable as the Contemplation group while the 10-piece *Sidhi* Series (all 63 x 63 cms.) is translatable as the [Intense] Power group. Both acrylics on plywood all, the Tagalog titles of each group are in keeping with the concept of the Tagalog title of the Show, “Banaag”. The

CMaBERNARDO as “Father of Philippine OP Art”

Artist did not bother to translate many titles into English (*now freely done*); the Tagalog ones carry shades of meanings (e.g. *Pagmamahal* vs. *Pag-ibig*, both “Love” in English).

Not recently shown: Just as one of the two major Series of the LG 1990 Solo has not been represented in the recent CCP 2014-2015 Solo, namely the Cohesion Series (sampled farther above) so also that happened for one of two major Series of the CCP 1990 Solo, namely the *Sidhi* Series.

As a background, there were three stages in the selection process for the recent Show. At the **third Stage**, upon the hiring of the curator for it, the plan was to make him/her select from a large pool of 200 (that had undergone the two stages already) unhampered by any external influence (*mainly from my familiarity based in having researched and produced the 3-year Catalogue Raisonne funded by Ayala Foundation*).

Gunam-Gunam Series: As it turned out, the curator selected three from this group all done in 1990, namely Blg 1. *Yukod-Lupa* (Earthy), Blg 4. *Pagsamba* (Devotion) and Blg 5. *Budhi* (Conscience, reproduced in Banaag brochure). Those not selected are Blg 2. *Yukod-Langit* (Ethereal), Blg 3. *Pagdakila* (Adoration) and said Blg 6. *Kabatiran* (Knowledge). Notice that there is none titled *Pag-asa* (Hope), encompassing as it is.

Sidhi Series: None from this group was selected. This series had been started in 1987 with four pieces, then shelved for two years (not exhibited), and then resumed in 1990 for all the six others. They are: Blg 1. *Timias* (Timyas or Holy), Blg 2. *Halimuyak* (Fragrance/ Halo), Blg 3. (No title written at its verso, but by elimination this should be *Pagmamahal* or Caring), Blg 4. *Alab* (Passion), Blg 5. *Pananabik* (Yearning, 1987), Blg 6. *Pagnanasa* (Desire, 1987), Blg 7. *Pag-ibig* (Love, 1987), Blg 8. *Pagkabigo* (Defeat, 1987, see below), Blg 9. *Pagdaramdam* (Resentment) and Blg. 10. *Hinanakit* (Hurt).

Below, as can be seen from three *Sidhi* (evading those three reproduced in the brochure), one might impute some kind of color progression; in much the same way as the feelings emoted through colors as reflected by their titles seem to be too. However, implicit in the two Series is that life also circles around these states. No matter of having reached the climax points, those are not the end points.

CMaBERNARDO as “Father of Philippine OP Art”

Timias (Holy) AC-0565 (1990), 63 x 63 cms.

Pagkabigo (Defeat) AC-0561 (1987), 63 x 63 cms.

Hinanakit (Hurt) AC-0563 (1990), 63 x 63 cms.

Philosophy: *Banaag* (dawning / glimmer) carries with it the idea of **renewal**. The Artist possessed a deep understanding of the **Hindu concept of existence**; that it would take an immense spiritual effort to escape from cycles of states of feelings to attain oneness with the universe. In 1979, the Artist did an 8-piece Nirvana Series of Rothko-like paintings. By some kind of poetic justice, the Artist all recycled them later [repainted over], leaving only transparency slides as inadvertent mute testament that they once existed in another life when they were still liked by the Artist, but are now transmuted.