ERIC ZAMUCO COSMIC GROUNDS

ERIC ZAMUCO Copyright © 2020 Silverlens Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic or otherwise, without the prior written consent of the above mentioned copyright holders, with the exception of brief excerpts and quotations used in articles, critical essays or research.

Text © Silverlens Inc. 2020 All rights reserved. No part of this essay may be reproduced, modified, or stored in a retrieval system or retransmission, in any form or by any means, for reasons other than personal use, without written permission from the author.

E R I C Z A M U C O

COSMIC GROUNDS

2263 Don Chino Roces Avenue Extension Makati City, Philippines 1231 T +632.88160044 F +632.88160044 M +63917.5874011 Tue-Fri 10am-7pm, Sat 10am-6pm

www.silverlensgalleries.com info@silverlensgalleries.com

ERIC ZAMUCO COSMIC GROUNDS

Energy is never created nor destroyed. It is only converted from one form to another.

Zamuco's artistic practice in relation to discarded and disfigured material has always been a question in transformation and reassembly. There is no aim to restore fragmented objects, only an acknowledgement of the passing of time and inevitable decay.

COSMIC GROUNDS takes off after a string of health scares in 2017, which prompted a series of walks around Zamuco's neighborhood and family province. His first exhibition in two years, Zamuco has slowly built a personal archive of items found while he was in transit—a broken vase, headless heron, and termite-eaten pillar, among others. While not initially drawn to the material itself, Zamuco's fascination with the objects came from their discarded and shattered state. Most of the objects he encountered were fragile, if not broken, disposed of by other people: undeniably deemed as irrelevant waste.

It's almost solemn, like walking into a church of discarded material. Zamuco's arrangements are uncanny: there is a bent metal rod that replaces a kneeling figure's head, a carpenter's square runs through a body frame that once was used to stabilize a patient during radiation therapy, a votive candle stand houses a seaweed bulb. Zamuco's found roof shingles are strewn across the floor, laid out like a puzzle atop the concrete. There's something strangely sacrilegous about walking on an artwork. We are conditioned not to confront, only to skirt to the side and walk over. We step, tentatively, and our bodies are led into discovering these objects that were once broken but now take hold of a new life. Are we meant to kneel before their presence?

Rather than searching, these objects had come to him. Not having scoured through junkshops for any of the elements in the exhibition, Zamuco's inclination to work with these materials was not a reaction to happenstance, but to providence. To the artist, coming across these objects felt almost fated, an uncontrollable event reminiscent of the unpredictability and frailty of our own bodies.

Zamuco leads us to walk into the objects he had previously walked into before. Haunting and nearly ominous, they are misshapen and deformed, losing a limb or two, and dirtied through days of sitting out in the open. The dim light of the space leads us to readjust our vision. Items are encased in metal frames, forged together, mended, and suspended. Without outstretching our arms, we still somehow know what it feels like to reach out and touch the chipping wood, stitched fabric, and copper nails.

These objects had once belonged to someone, had once served a purpose, but were later on disposed of. One can assume that it was because most of them were disfigured, lost of its previous function and therefore were left to deteriorate on the roadside. Zamuco's attention to these objects is a work of renewal. The objects are transformed and made anew, speak wholly different truths, and are documentations of theirs and the artist's journey. Maybe in this same line, it's also worth asking: what will happen to our energy when our functions no longer work?

- ARIANNA MERCADO

COSMIC GROUND 2, 2020 heron figurine, epoxy, stainless steel mesh, acrylic paint, imitation silver leaf 31.50h x 21.26w in • 80h x 54w cm

thermoplastic, carpenter's square, aluminum, stainless steel, plastic tube, bronze 76.38h x 40w x 24d in 194h x 101.60w x 60.96d cm

COSMIC GROUND 3, 2020

digital prints on acrylic steel, stainless steel paint i. 16h x 97w x 12.20d in • 40.64h x 246.38w x 31d cm ii. 16h x 72w x 6.69d in • 40.64h x 182.88w x 17d cm iii. 16h x 48w x 11d in • 40.64h x 121.92w x 27.94d cm iv. 16h x 22w x 12d in • 40.64h x 55.88w x 30.48d cm

COSMIC GROUND 4, 2020 resin figurine, stainless steel, wood, copper, acrylic 62.20h x 137.80w x 18.31d in + 158h x 350w x 46.50d cm

COSMIC GROUND 5, 2020 digital print on acrylic stainless steel 16h x 16w x 12d in 40.64h x 40.64w x 30.48d cm

COSMIC GROUND 6, 2020 digital prints on cloth, steel signage frame, enamel 23.62h x 9.65w x 7.09d in 60h x 24.50w x 18d cm *COSMIC GROUND 7*, 2020 seaweed bulb, acrylic, brass, stainless steel, steel, paint 79.53h x 6.89w x 4.72d in 202h x 17.50w x 12d cm

COSMIC GROUND 8, 2020 wood, steel, stainless steel cable with fasteners 110.24h x 21.06w x 21.06d in 280h x 53.50w x 53.50d cm

COSMIC GROUND 9, 2020

vase, die cast metal, epoxy, archival inkjet print, wood, steel table table: 36h x 24.5w x 24d in • 91.44h x 62.23w x 60.96d cm vase: 16h x 5.51dia in • 40.64h x 14dia cm

ERIC ZAMUCO

ERIC ZAMUCO's (b. 1970, Manila, PH) body of work has been about filtering the ordinary and the unfamiliar. It has persisted to be about responding to objects, materials and circumstance, in a particular time and place. Zamuco's themes run the gamut from views about dislocation, identity, post-colonial narratives, spirituality, geopolitics to the need for reclamation of space. His works, which are of a diverse range of media, including sculpture, installation, photography, drawings, video and performance, serve not only as social commentary but also as self-critique. The intention in transforming the commonplace is to pull the immaterial and possibly find knowledge for some kind of human order.

RESIDENCIES AND AWARDS

- 2015 Alliance Francaise de Manille Philippine Artist Residency Program 2015 Recipient, Centre Intermondes, La Rochelle, France
- 2011 Phoenix Gallery Fellowship Awardee 2011-2012, New York
- 2008 Donald L. Bartlett Memorial Scholarship *Winner*, Missouri 50, Sedalia, Missouri *Third Place*, Visions Photography Competition, Columbia, Missouri
- 2007 *Grant*, University of Missouri Center for Arts and Humanities, Missouri
- 2005 Ateneo Art Awards, Manila
- 2003 **13 Artists Award**, Cultural Center of the Philippines Vermont Studio Center Freeman Fellowship, Johnson, Vermont 2002 Ayala Foundation Scholarship, Manila
- 2000 Finalist, Philip Morris ASEAN Art Awards, Manila
- 1994 Finalist, Philip Morris ASEAN Art Awards, Manila

SOLO EXHIBITIONS

- 2020 Cosmic Grounds, Silverlens, Manila
- 2017 Almost Not, Silverlens, Manila SaLang #2: Remedyo, Project Space Pilipinas, Lucban, Quezon, Philippines
- 2016 **Take Out The Fine China**, Total Gallery, Alliance Francaise de Manille **Visible Currents**, Silverlens, Manila **Take Out The Fine China**, Centre Intermondes, La Rocelle, France
- 2014 **Private Pool,** MO_Space, Manila Another Other, Ateneo Art Gallery, Manila 2013 Balat, West Gallery, Manila Site of Marks, Silverlens, Manila
- 2012 Another Please, Phoenix Gallery, New York Inconspicuously Consumed, Bliss on Bliss Art Projects, Queens, New York
- 2011 Out of Ordinary Spectacles, Silverlens, Manila
- 2009 Banal: Sculptural Meditations on the Unfamiliar, George Caleb Bingham Gallery, Columbia, Missouri

- 2007 Karga, West Gallery, Manila
- 2004 Fine Line, West Gallery, Manila
- 2003 *Consisting Upholding*, The Corredor, University of the Philippines, Ayala Museum, Manila
- 2002 **Consisting Upholding**, Vermont Studio Center, Johnson, Vermont 2001 Laman, West Gallery-Ortigas Center, Manila
- 2000 West Gallery-West Avenue, Manila1997

SELECTED GROUP EXHIBITIONS

- 2020 Art Fair Philippines, Silverlens, Manila
- 2019 WXXX, West Gallery, Manila Art Fair Philippines, Silverlens, Manila
- 2018 Art Fair Philippines, Silverlens, Manila
- 2017 Art Basel, Silverlens, Hong Kong Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana, Silverlens, Manila
- 2016 *London Biennale: Manila Pollination,* Metropolitan Theatre, Manila Art Fair Philippines, Manila
- 2015 *City: Remembrance and Reimaginings*, curated by Arcolabs, Edwin Gallery, Jakarta

First Lucban Assembly: Pamumuhunan (Waiting for Capital), organized Project Space Pilipinas, curated by Disclab Curation and Criticism, Lucban, Quezon Off Site/ Out of Site, curated by Back to Square 1, University of the Philippines, Stud Farm, Quezon City

2014 *Multiple Languages,* curated by Leslie de Chavez & Louise Marcelino, Silverlens, Manila

Impetus 3: Constructs of Absence, curated by Karen Flores and Noel Soler Cuizon, Now Gallery, Manila *I Object*, MOSpace for Art Fair Philippines, The Link, Makati

- 2013-14 Unbearable Lightness of Being, curated by Leslie de Chavez and Se-Eun An, Finale Art File, Makati
- 2013 *Hugot*, curated by Claro Ramirez and Silke Schmickl for BS1 Projects, Sining Makiling Gallery, University of the Philippines, Laguna

Untuned, curated by Claro Ramirez for BS1 Projects, CCAMS

Gallery, Philippine Women's University, Manila *Marking Time*, Ateneo Art Awards 10th year Anniversary, Ateneo Art Gallery, Manila

- Grounded, curated by Claro Ramirez and Silke Schmickl, Lopez Museum, Manila What A Mess! Fredrikstad Art Fair 2012, Hydrogen Fabrikken Kunsthall, Fredrikstad, Norway for Small Projects, Tromso The Hope & the Dream in Filipino, Canon Open Gallery, Tokyo Supermarket 2012: Stockholm Independent Art Fair, Stockholm
 - 26th Asian International Artists Exhibition, Ayala Museum, Manila 2011 Cosmetic Order, MoSpace, Manila

26th Asian International Artists Exhibition, Hangaram Art Museum, Seoul Close Encounters, MCLA Gallery 51, North Adams, Massachusetts

An Exchange with Sol LeWitt, curated by Regine Basha

- 2010 *Puzzling(a)Space*, curated by Jeong-ok Jeon and Jammie Chang, Hillver Art Space, Washington DC
- 2009 *FastX3*, White Flag Projects, St. Louis, Misssouri *Happy Medium*, Bingham Gallery, Columbia, Misssouri *9 x 12*, West Gallery, Manila
- 2008 *It's Not Easy*, curated by Herb Tam and Lauren Rosati, Exit Art, New York *Missouri 50*, Department of Fine Arts, Sedalia

[Im]mediate: The Politics of Time, True/False Film Festival Headquarters, Columbia, Missouri

2007 *Represent,* Bingham Gallery, Columbia, Missouri Oslo Open, Norway

> Foundry Art Centre 2nd Annual Photography Exhibition, St. Charles, Missouri Southern Comfort, curated by Jet Pascua Galleri 21:24, Galleri 21:25, National Academy of Oslo, Norway

- 2006 Plurality, George Caleb Bingham Gallery, Columbia, Missouri
- 2005 9 x 12, West Gallery, Manila Ateneo Art Awards, Cross Encounters, Rockwell Center, Manila
- 2004 *TransCulturalExchange; Tile Project*, Cultural Center of the Philippines, Manila West Gallery, West Gallery, Manila

- 2003 **13** Artists Awards, Cultural Center of the Philippines, Manila Urbanisasyon, Kulay Diwa Art Galleries, Manila Densities: Making Sense of Dense Cities, Cultural Center of the Philippines, Manila
- 2002 *Recent Works 4,* Kulay Diwa Art Galleries, Manila Asian Art Biennale, Bangladesh
 2001 *Depleted.* The Drawing Room Manila
 - Depleted, The Drawing Room, Manila Triskaidekaphobia, West Gallery, Manila 13 Artists Awards, Cultural Center of the Philippines, Manila Philippine Art Awards, Metropolitan Museum, Manila
- 2000 *Philippine Art Awards*, Metropolitan Museum, M *Larawan*, Jorge B. Vargas Museum, Manila

LECTURES

2016 Alliance Francaise de Manille Artist Talk Series: Take Out the Fine China

Visible Currents Artist Talk, Silverlens, Manila

- 2015 *Curatorial Practices and New Media Art Discussion*s for Master of Art and Design Program, PWU, Manila *Art Speak: Another Other, Ateneo Art Gallery,* Manila 2013 Grounded Artist Talk, Lopez Museum, Manila *Icons*, Forest sa Timoq, Manila
- 2010 *Puzzling(a) Space Artist Talk,* Hillyer Art Space, Washington DC 2009 MFA Lecture Series, George Caleb Bingham Gallery, Missouri
- 2008 *Open Laptop*, Contemporary Art Museum, St. Louis, Missouri *Art Around Us*, Art Studies II, University of the Philippines Diliman, Manila
- 2003 *Consisting Upholding,* The Corredor, University of the Philippines, Manila

EDUCATION

2009MFA Sculpture/Photography, University of Missouri, Columbia1991BFA Visual Communications, University of the Philippines

PUBLICATIONS

Cruz, Jasmine. "Eric Zamuco sees art in airplane windows in

Visible Currents at Silverlens." Accessed September 2 2016. http://www. spot.ph/arts-culture/art-exhibits/66724/ eric-zamuco-visible-currentssilverlens-a1117-20160618

> "Project Bakawan Arts Festival." Exh. Cat. University of the Philippines Campus

Cruz, Jasmine. "What does an artist say after a racial slur?." Accessed 1 September2016. "http://www.bworldonline.com/content .php?section=Arts&Leisure&title=wh at-does-sn-artist-say-after-a-racial -slur&id=100346

"Somewhwere Out There," Exh. Cat. Korean Cultural Center, Taguig City, Philippines "Another Other." Exh. Cat. Ateneo Art Gallery

Clarissa Chikiamco. "Competition, Market and the Rise of Philippine Contemporary Art: Locating the Ateneo Art Awards." Pananaw 7 Philippine Journal of Visual Arts (2014-2015) "Subject to Interpretation." Town and Country May 2013. p. 20

Legaspi-Ramirez, Eileen. "Site of Marks by Eric Zamuco." Accessed 22 March 2014 http://www.silverlensgalleries.com newsletter/?id=92#92

Alcazaren, Paolo. "Grounded art." Philippine Star 23 March, 2013. Accessed 15 April

2013 < http://www.philstar.com/modern-living /2013/03/23/922812/grounded-art>

"The Month of Photography Tokyo 2012." Exh. cat. Museum Of Photography Tokyo and Photographic Society of Japan.

TheresNoTylerDurden."Floating Identities/ Connections." Slashmaraud (2012): Accessed April 18, 2012. http://www. slashmaraud.blogspot.com/

"Cosmetic Order at MO Space."Manila Art Blogger (2011): Accessed April 18, 2012.

http://www.manilaartblogger.com/2011/11/16/cosmetic-order-at-mospace/#more-10909 "An Exchange With Sol Lewitt." Exh. cat. Cabinet Magazine and Mass MOCA. Puzzling Space. Asian Art News (2010): 32 Puzzling (a) Space Exhibition 2010. Point: 187

Kate Mattingly, "Viewer Participation Completes the Artwork." The Pink Line Project (2010): Accessed December 15, 2010. http://pinklineproject.com/article/here-and-now. "Eric Zamuco," Project Andini, last modified June 29, 2009, http://www.projectandini. org/wp/2009/06/eric-zamuco/

Michael Sullivan. "Gallery Opening of the Week." Washington Post (2010): 42

Howald, Lindsey. "Round about art." Columbia Tribune 25 January 2009. Accessed 1 April 2009 http://archive.columbiatribune. com/2009/jan/200901250vat015.asp>.

Goodwin, Chelsea. "Art that 'represents'." Missourian 30 October 2007. Accessed April 1, 2009 http://archive.columbiatribune. com/2009/jan/200901250vat015.asp>.

"Katalog Oslo Open 2007." Exh. cat. Unge Kunstneres Samfund and Office for Contemporary Art Norway.

Legaspi-Ramirez, Eileen. "Investigating Circulations:The Folly of [Art]

Bottom-lines and Number-Crunching." Documenta Magazines Online Journal. 02 FEB 2007. Pananaw: Philippine Journal of Visual Arts. 01 APR 2009 <http://magazines.documenta.de/ frontend/ article.php?ldLanguage=1&NrArticle=513>.

Drew Deubner. "Plurality Takes on Art Definition." The Maneater (2006): 25 Ramon E.S. Lerma. "A Fine Exhibit, a Fine Visit," The Philippine Star (2004) Tejero, Constantino C. "Ethereality from Junk," Philippine Daily Inquirer (2004) Defeo, Ruben "Zamuco's Metaph-oars," The Philippine Star (2003)

> Alice G. Guillermo. "Installations of Spirit," Today (2003) Ceres P. Doyo. "Art in Container Vans," Philippine Daily Inquirer (2003)

Sid G. Hildawa. "Map of the Philippines," Asian Art Biennale Bangladesh 2001 Catalogue

Ana P. Labrador. "A Bigger Drawing Room," The Philippine Star (2001)

Jose Tence Ruiz. "Atras /Avant: Lessons from a Continuing Reinvention of the Thirteen Artists," Pananaw 4 Philippine Journal of Visual Arts (2000-2002)

Eileen Legaspi Ramirez. "2000-2002 Exhibit/ Event Survey," Pananaw 4 Philippine

Journal of Visual Arts (2000-2002)

2012

ABOUT SILVERLENS

Through its artist representation, institutional collaborations, art consultancy, and exhibition programming including art fairs and gallery partnerships, **SILVERLENS** aims to place its artists within the broader framework of the contemporary art dialogue. Its continuing efforts to transcend borders across art communities in Asia have earned it recognition from both artists and collectors as one of the leading contemporary art galleries in Southeast Asia. **SILVERLENS** was founded by Isa Lorenzo and Rachel Rillo in 2004.