

The Primacy of Seeing

a group exhibition

The Primacy of Seeing

Anton Larenz

“Seeing comes before words. The child looks and recognizes before it can speak. But there is also another sense in which seeing comes before words. It is seeing which establishes our place in the surrounding world; we explain that world with words, but words can never undo the fact that we are surrounded by it. The relation between what we see and what we know is never settled.”
(John Berger, 1972: 7)

“We only see what we look at. To look is an act of choice.”
(John Berger, 1972: 8).

The eye is the central organ for visual arts, what reminds us of the central position of the sense of sight that shapes human perception and minds. The relationship between viewer and artist is essentially constructed through the eye. Objects in reality are translated by the artist into visual metaphors, as the cornerstone or prominent part of art forms. Visual metaphors form a nexus of imagery that artists have used across the centuries to communicate without words.

The German philosopher Hans-Georg Gadamer speaks of a “worldwide primacy of seeing” in philosophy and its conceptualization, of the “ocularity of Greek philosophy” as a legacy to the humanistically-sustained culture tradition.

The philosopher Hans Jonas describes the process of seeing as follows: “According to the paradigm of the ocularity, the object is the passive-given, the subject is the free autonomous view, which discovers the world as it is in itself, without the seeing subject thereby being determined by the seen object. Rather, in the paradigm of seeing, what is seen and seen (object and subject) are in fact indifferent to each other.”(Jonas 1997)

But: “Who sees, sees most of the differences in reality.” (Jonas 1997)

Ocularity is generally defined as “a measure of the number of eyes needed to see something, i.e. monocular or binocular”. Basically it could be understood as the human capacity to perceive or recognize through the eyes what is usually called reality.

Only the eye is capable to capture at the same time the images and schemata of systems and structures or the structure of hierarchies. Ideas and philosophical concepts resemble much more often nets or webs. Pictures or images are frozen time, immutable and enduring, if they have been once immersed into our brains, by that way establishing their own truth.

In the digital era images have become ubiquitous, the human mind is flooded with pictorial information. The art historian W. J. T. Mitchell coined the term “pictorial turn” for describing the shift from a discourse that relies on words (verbal or linguistic culture) to a visual culture that is shaped through images. There is an all-pervasive image-making, but “we still do not know exactly what pictures are, what their relation to language is, how they operate on observers and on the world, how their history is to be understood, and what is to be done with or about them.”, as Mitchell (1995) remarks.

Pictures are open for manipulation, the distinction between reality and deceptive delusion has become more and more blurred. With the upcoming of virtual technologies like ‘Augmented Reality’ the difference between natural and virtual reality seems to be meaningless. Augmented reality (AR) is “a direct or indirect live view of a physical, real-world environment whose elements are “augmented” by computer-generated perceptual information, ideally across multiple sensory modalities, including visual, auditory, haptic, somatosensory, and olfactory”.

Components of the digital world are build into a person’s perception of the real world, everything what is perceived will be recognized as parts of a natural environment. Humans will have a direct interface with computers through this AR technology by generating a three-dimensional image which appears to surround the user.

The other side of seeing is being seen, or being watched, controlled and surveilled. The all-seeing eye has been the symbol for God watching over us and caring about the universe. This mighty symbol is still visible on dollar notes, now actually representing the all-pervading power of money.

Michel Foucault has recognized the panopticon as the model for disciplining society, another French philosopher, Guy Debord, described society as ‘spectacle’, - the public

is a stage, where everybody is exposed and performs. Both philosophers have analyzed the spectacular trends in the evolution of modern society.

Modern states have already started to install all-seeing cameras in public places for controlling society. Public control increases especially in China, where all kinds of data about individual citizens are collected and kept. It is the “final imposition of a grid of control on the planet”, as Donna Haraway once wrote in her *Cyborg Manifesto* (1991), so predicting the future.

What once sounded like Science fiction, has already become reality, an infinitely malleable world of virtuality and other emerging technologies.

Surrealism's pioneer function

The Surrealists had made the eye a subject of their art, for example Luis Bunuel and Salvador Dali with their film *Un Chien Andalou* (An Andalusian Dog) in 1929, which will always be remembered because of the famous scene in which an eye is slit with a razor. This represented perfectly the Surrealist search for new visual experience, an attack on visual and moral conventions. It was about the adoption of the visionary model, or visionary illumination.

Martin Jay, who saw the Surrealist movement as a sign for “the crisis of ocularcentrism”, described the Surrealists’ relationship with the eye as follows: “...Edenic purity of the “innocent eye,” an ideal which had been defended by the Romantics, if not earlier. By violently disturbing the corrupted, habitual vision of everyday life, the visionary wonder of childhood, so they believed, might be recaptured. “The eye,” Breton began *Surrealism and Painting* by announcing, “exists in its primitive state.” (Jay 1991)

Consequently the eyes (or often the single eye) were, in most cases, enucleated, blinded, mutilated or transfigured. The surrealist images should demonstrate the mysterious workings of dreams, or the inner eye, which allowed desires to be expressed, ideally without any conscious intervention, what they called automatism: “...automatism in a way that relates more to the darker side of Surrealism. Automatism was ... not a conduit to the unconscious, but a crack or hole in rationality”. (Hadler 2011)

Surrealism was the ultimate confrontation between inner vision – visionary and dreamy, even violent -, and outer vision – reality.

The surrealist inclination to black humor as a tool for combating the traumas of the exterior world links it to comics and cartoons, together with a predilection for looking for

more popular art forms. The connection between Surrealism and comics is obvious. The popularity of the comics and cartoons made it an accepted profession for young artists “...who cut their teeth on Surrealism, the comics could be a place of the dark imagination where hybrid and carnivalesque inversions occur and the personal and the ideological collide.” (Hadler 2011)

Surrealist ideas and concepts can now be found in fiction, comic books, TV comedy, advertising and film, as well as three-dimensional design, continuing in the tradition of the obsessional, fantastic and strange in visual arts.

But, as Rick Poynor (2008) commented, “... Surrealism’s assimilation into everyday life is so complete that characterising something as ‘surreal’ has become a routine, rather obvious way of suggesting its peculiarity. When used this casually, the word no longer bears any fruitful relationship to the artistic and social aims of the movement’s founders.”

Surrealism still persists in other ways as a meaningful reference for a particular visual category, because of the Surrealist quality as metaphor for spontaneous and free interior expression. The “over-use of ‘surreal’ as a synonym for ‘weird’ or ‘strange’ might seem to be an insuperable problem, No creative person wants to be identified with a term that has been trivialised and rendered meaningless.” (Poynor 2007).

But the authentic spirit of Surrealism lives on – in projects dedicated to the strange and numinous.

Surrealism and Street Art

Surrealism’s protest was always political in essence. Far beyond a practical improvement of our social and economic arrangements it was about the way we lead our lives.

“The surrealists were not just interested in art,” she says. “It wasn’t just a style. They wanted to change the world.” (Susan R. Suleiman, in: Kaletsky 2006). Surrealism’s objectives were to change life and transform the world, as it was written by Andre Breton, the founder of the Surrealist movement in the *Surrealist Manifesto*.

Today street art could be seen as an art form where the spirit of surrealism is still alive. There are

many links between surrealism, comics and street art, - stylistically and politically. Street art provides also an opportunity for independent adventurism in mainly urban environments. Pop Surrealism is generally associated with street art. But both terms are equally problematic -- being both too broad and too specific at the same time. Formerly subversive styles have already entered and influenced the mainstream, they are now publicly accepted.

Street art could appear in the most obscure public spaces, and could be seen as legacy of the Situationist International (founded by Guy Debord) and their concept of psychogeography, although this has not always been pursued systematically. It is a kind of Surrealist exploration of the city. Under current conditions, - like ecological disasters, globalization, the ubiquitous ‘Society of the Spectacle’, and all kinds of fundamentalisms – street art is an approach to articulate opinions and messages freely, an open channel to reach the public eyes. It also takes advantage of the new possibilities of social media to spread the word at a blink of an eye. Fantasy and humor are often enough the essential ingredients.

Street Art in Yogyakarta

In Yogyakarta, the city of culture, education and tourism, the discourse of street art arose after the year 1998, with the art group named Apotik Komik that wanted to use public space as a space to present visual artworks. The program “Mural City” in Yogyakarta was initiated in 2002 by the group of Apotik Komik. It also started as a critique of the “visual trash” that could be seen all over the city, like the ubiquitous billboards, advertisements, banners, and posters, visually dominating the urban streets. The then Mayor Herry Zudianto approved and supported the project.

A member of Apotik Komik stated his motivation to initiate the project: “Many experts believe that one way to make people feel comfortable in his neighborhood is to place an art work in a public place. It is also believed that art can strengthen civil identity and raise a pride within the heart of urban dwellers.” (Michael Chin, in: Anusapati)

Street art proved as a particular good concept to give the public space an aesthetical and to involve the local communities through surveying and participation:

“As a result, until today, the art of mural has been becoming a trend for many communities in the city of Yogyakarta. Today, we can see murals painted on the walls in many corners of the city, at the alleys and outer walls surrounding schools. These mural projects are initiated and carried out by the communities themselves. (in: Anusapati)

Two of the participating artists in this exhibition, Wedhar Riyadi and Gilang Fradika, have been involved with and influenced by this Yogyakarta street art movement. As Asmudjo Jono Irianto notes: “One of the post Reformation young artists’ greatest influences is the industry of popular culture. Low brow tendencies in the form of comics, illustrations, graffiti and advertising are quite ‘fashionable’ with young artists now.” (in: Wilson 2016)

The All-Present Eye

Wedhar Riyadi creates with his art an atmosphere that is a mixture of reality and fantasy: “What I’m trying to do now is to blend them together more seamlessly. I want it to feel more real but alien at the same time.” (Thee 2017)

He perceives his art as a reflection of the conflicted world we live in. He asks if painting is still relevant in the digital era and questions the relevancy of paintings made in the digital era. With the possibilities of the webworld and all of its involved technologies a new playfield for artists has evolved.

He was born 1980 in Yogyakarta, and grew up “in the influential period of the 1997 Asian financial crisis, the fall of the Suharto regime and the transition to democracy. The impact of these political and social changes found expression through his work, as was the case with many young Indonesian artists.” (Wilson 2016) Wedhar describes his childhood as “surrounded by Java’s culture . . . consuming a lot of television shows including cartoons, sci-fi, horror and action shows, as well as imported comics, anime and manga”. (in: Indo Pop Indonesian Art from Apt7 2015).

He uses pop culture reference to create surreal worlds, also drawing inspiration from street art, graffiti and comics. In his former works Wedhar showed often the darker side of pop art, the dark heart of visual culture.

Wedhar has chosen the eye as his personal icon, attached to him since his early days as a full-time artist. In an interview he remarked: “It’s a symbol of seeing and being seen. Technology has allowed us to see other people – what they are doing, where they are – through screens. We are watching other people, and we are being

watched at the same time. My work, 'Floating Eyes', is an encouragement to see eye-to-eye beyond the screens." (in: Hidayat 2017)

'Floating Eyes', an installation, was produced as commission work for ArtJog 2017, with pairs of huge eyes, watching everybody from all sides.

Wedhar explains: "There is a social shift. With technology now, people can be very open or free." Information technology today opens the access to and for everything and is almost free, but the negative side is total visibility and traceability, resulting in surveillance and total control.

He warns of social media as source of wrong information: "It's like this other face of social media, a medium we are supposed to use to socialize and interact has become a platform for division that is filled with tension and brass. There's a lot of information which can't be told from truth or lies." (Thee 2017)

His present works show a strange kind of portraits, - uncanny faces, which are constructed like collages made from pictures out of magazines, or otherwise digital images, "arranged in a way so that they become anonymous figures, with looks that can be considered off and out of left-field". (Thee 2017)

They all have only one eye, alluding to their limited possibility to perceive their realities. Their eye sight has been blocked by consumerism and the influx of other external influences. These paintings also refer to the mentioned issue of the "Death of Painting", the title of one of his last exhibitions. Technologies can change everything in a very quick way. When photography came up, the classical portrait painter, who used to be quite popular at that time, lost their economic base, since people replaced quickly the painted portraits with photographs. Thus portrait painters became victims of modernization.

Wedhar is known as an artist, who changes often his style and techniques, even from one exhibition to the next. He responds to the shifts in time and technology, but does not forget the risks and dangers which are lurking behind them. His sharp sense of history remains strong, like his creativity.

Inside Views

Gilang Fradika, a young artist working in Yogyakarta, presents another side of painting that results from personal experience. On the first look the paintings resemble the interior view of human bodies, in forms similar to inner organs, like the heart or intestines. Gilang told that he

includes a lot of sights of human anatomy in his works. This reflects his introvert nature, as he remarked. It is also an emergence of inner conflicts and memories, and could be compared to an internal journey through his past.

His paintings are painted in several layers what takes time and patience, meticulously executed with brilliant colors and many details. It is a narrative work, which requires time from the viewer for apprehending all the details and structured layers. Hidden stories between the painted objects shape a complete picture of his messages.

The deepest layer of his paintings – almost unrecognizable – is a reference to his former activities as street artist. He explained that although he is now doing very different work, - more oriented towards inner life -, he does not want forget or throw away his past when he was more involved with social activities in the street art community.

The next level in his paintings are the objects, the inner organs – among them many small eyes, watching in all directions. Little animals or the comic figure Mickey Mouse appear, a bit monster-like, as well as many strangely shaped plants or other organic forms. Purple color evokes darker moments, but this is contrasted with smaller parts of bright green or yellow, so that darkness does not become too dominant. All in all it is a dreamy atmosphere, the eye of the viewer floats through biomorphic inner landscapes.

Gilang Fradika described his artistic process like a kind of trance, supported by hearing music with trance-like rhythms. He mentioned also the dhikr of the Sufi, the repetition of sequences of prayer or songs. As a symbol for that atmosphere he depicted a gong somewhere a bit hidden between the other objects. In this floating condition stability could be achieved through the calming sound of the gong.

From street art to dreamscapes, from comic art to surrealist elements and biomorphism - all this shows his influences. Gilang's paintings are definitely no visual fast food that could be consumed easily.

The Plea for Unity with Nature

A quite different side of painting becomes visible in the works of Ayu Arista Murti. Her house at the

outskirts of Yogyakarta is located in an area that used to be very quiet, just like a traditional village where local people still bathed in the river nearby. But over the years the atmosphere changed, many more new houses were built and the street in front of her studio by now has become quite busy. According to Ayu the quality of the water was very good. She is very concerned about nature and the environment.

During the interview with her she mentioned Dr. Masaru Emoto, a Japanese author and researcher who had written a book (The Message from Water. Tokyo, 2001) in which he claims that human intention could alter the crystal structure of water, human consciousness has an effect on the molecular structure of water. Emoto had taken photographs of ice crystals, said to be shaped by words, music, or prayer, as proof for his theory. The more pristine the water, the more beautiful the photographed ice crystals. He believes that water could react to positive thoughts and words, and that polluted water could be cleaned through prayer and positive visualization. But until now Emoto's theory is controversial and scientifically not proven. As inspiration for an artistic process this theory could be very useful,

However, Ayu Arista Murti considers water as an essential source of life. She referred to cultural and religious practices which relate to water, like blessing, cleansing or purification. So she integrates natural elements into her artistic process, her painting becomes a collaboration with nature. By exposing the freshly painted canvas to the sun for drying, she observed how particles or small dots appear from the canvas that had not been painted before. A different texture and structure of paint becomes visible through the drying process. A similar result evolves through the use of charcoal, which is taken for drawing. Tiny pieces of charcoal are moved through the wind, another natural element that is involved through exposing the works to natural forces. Her message is that nature is a creative power.

For her paintings Ayu Arista Murti prefers soft or pastel colors. Although some of her narrative scenes take place in a domestic setting ("We give you sofa", for example) nature is always present, represented through leaves or plants. The woman sitting on the sofa has her eye wide opened, like looking at the inside and outside at the same time. Generally her style of painting has become more expressive, visualizing strange forms, in some parts almost abstract, - compared to former works

which were more figurative, or even realist, while depicting fantasy or dream-like sequences which could have arisen from ghost- or children's stories. But a narrative structure remains, she is an artist who wants to tell something. A human figure with two heads ("Unity") talks about different or conflicting opinions in one person, but it is still the same person, although trying to bring internally struggling feelings or ideas into accordance. Her installation work "Blooming from Hard-space" shows that life can evolve from everywhere, even if the external conditions are not suitable.

Ayu Arista Murti wishes a world that should be better for all of us, although there are threats, dangers and conflicts around us. Her view is focussed on her surroundings, - in this perspective not far away from Wedhar Riyadi and Gilang Fradika -, where life is directly experienced and shaped. Through the forces of life or nature an optimistic perspective is possible, that's what we are taught by nature.

The Threats of Technology

S. Dwi Styra (Acong) has a lot of questions about the condition and the future of the world and its increasing dangers, in this respect similar to the other painters in this show. A figure that already were seen in his former paintings, a man seen from behind, dressed with long trousers, but with his upper body naked, appears as a witness or a viewer of the events around him.

Acong wants this man to be seen as subject, not as an object. Humans are called for action, they are all actors in the world theatre and responsible for their deeds. And in case of mistakes or wrong developments they should be ready for preventing the damage that would follow from misguided actions. It is a dramatic world that Acong sees. In his eyes the whole world looks like a huge spectacle. Dangers are real, like the nuclear explosions, which already happened twice in the history of mankind, always remembered in connection with the names of the destroyed cities of Hiroshima and Nagasaki. It is time again to remind us of that madness of new upcoming threats through the proliferation of nuclear weapons.

Acong's lonely man stands in front of all the incidents and watches. In "Sight of Mind" that man looks at the chaos, visualized through expressive, abstract shapes. Tension and drama are intensely palpable. Several doves flying around, actually a symbol of peace, but obviously disturbed through the turmoil in front of the man. Acong comments that in front of the man all kinds of illusions are revealed. It's just a spectacle, the globe behind the man has become a playball.

In “Keseimbangan” (“Balance”) a woman and a man struggling for something, tearing each other into opposite directions. The conflict is burning, but at the moment there is no winner. The match between the two of them is undecided, still in balance between the opponents. The atmosphere is tense, enhanced through the fiery object in the middle of the two persons.

Acong’s paintings are expressive, building atmosphere through dramatic scenes of conflict, threat and destruction. Only the man who is seeing all of this keeps calm, like a tower of strength. So there is hope that everything eventually turns out to the better, even if Acong is warning of the risks of nuclear explosion and misused technology.

Visual Experience

Four painters, three men and one woman, take us to a journey of visual adventures, each in their own way based on their individual experience and worldview. The act of seeing evolves into the art of seeing, transformed into paintings. The depth of psychological reality behind them is spellbinding and gripping. Like all compelling works of art these paintings could look back at us, exhibiting a subjectivity of their own that is capable of putting us in question.

Anton Larenz, curator and art writer.

Notes:

Afiaty, Riisa: A short History of Graffiti in Indonesia. December 21, 2012

Anusapati: Murals in Yogyakarta’s Public Spaces: Towards an Equity of Aesthetic Experience. Visual Arts, Indonesia Institute of the Arts Yogyakarta, download from <http://urp.fib.ugm.ac.id/images/download/1901121350Anusapati.pdf>

Berger, John: Ways of seeing; London, Penguin Books, 1972

Gadamer, Hans-Georg, Über das Hören. in: Vogel, Thoma (Hg.), Über das Hören. Tübingen 1996, 197

Hadler, Mona: David Hare, Surrealism, and the Comics The Space Between, Volume VII:1 2011

Haraway, Donna: A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late Twentieth Century, in Simians, Cyborgs and Women: The Reinvention of Nature (New York; Routledge, 1991), pp.149-181.

Hidayat, Nina: Indonesia’s Young Artist: Wedhar Riyadi. In: Prestige, June 10, 2017

Indo Pop Indonesian Art from Apt7, 2015 – Internet source

Jay, Martin: The Disenchantment of the Eye: Surrealism and the Crisis of Ocularcentrism. Visual Anthropology Review, Volume 7 Number 1 Spring 1991

Jonas, Hans (1997): Der Adel des Sehens. Eine Untersuchung zur Phänomenologie der Sinne. In: Jonas, Hans: Das Prinzip Leben. Ansätze zu einer philosophischen Biologie. Frankfurt/M: Suhrkamp, s. 234-262.

Kaletzky, Marianne F. : All Eyes on Surrealism. November 2, 2006, The Harvard Crimson

Mitchell, W.J.T.: Picture Theory. Chicago, 1995

What Do Pictures Want? The Lives and Loves of Images. Chicago, 2005.

O’Sullivan, Elissa: Behind Painted Features. In: eyeline - 12 Sep 2014

Poynor, Rick; Dion, Mark: Surrealism and Design: Part Two. Eye no. 65 vol. 17, 2008

Thee, Marcel: The Twisted World of Wedhar Riyadi. In: Vice Magazine, Mar 13 2017

Wilson, Claire: Indo Pop: Indonesian Art from APT7”: a new generation of Indonesian artists. Art Radar, Feb 29 2016

Ayu Arista Murti
We Give You Sofa

acrylic, charcoal, softpastel, dust on canvas
180 x 250 cm, 2018

Ayu Arista Murti
Tumbuh dalam Kabut
acrylic, charcoal, softpastel, dust on canvas
200 x 190 cm, 2018

Ayu Arista Murti
I'm Watering My Self
acrylic, charcoal, softpastel, dust on canvas
200 x 190 cm, 2018

Ayu Arista Murti
Unity.01

acrylic, charcoal, softpastel, dust on canvas
190 x 170 cm, 2018

Ayu Arista Murti
Blooming from Hard-Space

metal, recycled metal, enamel paint, acrylic, charcoal, dust
approx. 85 x 250 cm, 2018

Gilang Fradika
Floating Vibes

spray paint, acrylic, oil bar on canvas
200 x 150 cm, 2017-2018

Gilang Fradika
Some Where We Can't Forget
oil paint, acrylic on canvas
120 x 95 cm, 2017

Gilang Fradika
The Quest

spray paint, acrylic, oil bar on canvas
180 x 140 cm, 2017-2018

S Dwi Stya (Acong)
Sight Of Mind
oil on canvas
180 x 250 cm, 2017

S Dwi Styra (Acong)
EXPLOTION
oil on canvas
160 x 150 cm, 2017

S Dwi Styra (Acong)
Keseimbangan
oil on canvas
150 x 150 cm, 2017

Wedhar Riyadi
Grey Portrait
oil, spray paint on canvas
190 x 145 cm, 2018

Wedhar Riyadi
Face Off
oil, spray paint on canvas
190 x 145 cm, 2018

AYU ARISTA MURTI

BORN

Surabaya, 14 December 1979

EDUCATION

2004 Graduated from Faculty of Fine Arts and Design, Indonesia Institute of Arts (ISI), Yogyakarta

SOLO EXHIBITIONS

- 2017 Flowing with The Water, Ark Gallery, Yogyakarta
2011 Solo Exhibition, Wada Gallery, Tokyo, Japan
2010 Cloning Garden, Valentine Willie Fine Art, Kuala Lumpur, Malaysia
Cloning Garden, Edwin's Gallery, Jakarta Art District, Grand Indonesia, Jakarta
2008 Rhyme of Lines, Edwin's Gallery, Jakarta
2006 Sweet Bitter Sour, 24HR ART Gallery, Darwin, Australia
2005 Metafora Metamorfosa, Edwin's Gallery, Jakarta

SELECTED GROUP EXHIBITIONS

- 2018
• ArtStage Singapore, Gajah Gallery, Singapore
- 2017
• Kembangan, Studio Kalahan, Yogyakarta
• Open Studio, Gajah Gallery, Yogyakarta
• Lost and Found, Art Merdeka, Bumbon #3, Pararel Biennale, Yogyakarta
• Yogya Annual Art #2, Sangkring, Yogyakarta
• Turbulance, by Martel, Edwin's Gallery, Jakarta
• Hanoi march connection, Art Exhibition and Workshop, by Hanoi University of Industrial Fine Arts and Asia Art Link, Hanoi, Vietnam
• Bumbon #2, Sangkring, Yogyakarta
- 2016
• ArtStage 2016, Marina Bay, Singapore
• Equilibrio, Artemis gallery, Kuala Lumpur
• Equilibrio, China house, Penang, Malaysia
• Kecil Itu Indah, Edwin's Gallery & Bazaar Art Jakarta
• Print Parade, Grafis Minggiran, Yogyakarta

2015

- Dystopia 1000 pulau, Cata Odata, Bali
- Bazaar Art, Jakarta
- Polychromatic, Green host Hotel, Yogyakarta

2014

- Socio Landscape – Indonesia & Cambodia Artist, National Museum, Cambodia
- Communicating In Art Making Today, Edwins Gallery, Jakarta
- ReDraw, Edwins Gallery, Jakarta
- KIAF, Coex, Seoul, South Korea
- Bazaar Art, Jakarta
- Indonesia – Thailand Artist, Bentara Budaya, Yogyakarta
- Iconoclast, Langgeng Gallery, Magelang
- Manifesto #4 : Keseharian : Mencandra Tanda Masa, Galeri Nasional, Jakarta
- ArtJog 14, Legacies of Power, Cultural Park/Taman Budaya, Yogyakarta

(*Ayu has participated in several group exhibitions since 1994)

ART PROJECTS

- 2013 Knyt Somnia "Genesis of Terror", Exhibition and workshop PE. Biennale Jogja XII
2007 Art Director of Monolog Sungai (The River Monologue), A Solo by Project Erythrina Baskorowati, Teater Garasi, Yogyakarta

AWARDS

- 2003 Top 5 of Indonesian Art Awards by Phillip Morris Company and YSRI
Finalist South East Asean Art Awards by Phillip Morris Company
2002 Best Artwork, Dies Natalis Indonesian Institute of Art, Yogyakarta
2001 Total Indonesia Award from YSRI and Total Company
2000 The Best Drawing Sketch from Indonesian Institute of Art, Yogyakarta
1999 The Best Water Color and Sketch from Indonesian Institute of Art, Yogyakarta
1996 The Best Encounter of Two Millennial Country Peru – Indonesia, Embassy of Peru, Jakarta

GILANG FRADIKA

BORN

Majenang, 10 October 1988

SOLO EXHIBITIONS

2015 "A Long Way and Secret Garden", DGTMB Versus Project, Yogyakarta

SELECTED GROUP EXHIBITIONS

- 2017
• "FOLKLORISTICS", Mizuma gallery, 22 LOCK ROAD, #01-34, Gillman Barracks, Singapore
• "FENESTRAM", Bentara Budaya Jakarta
• "ARTSTAGE JAKARTA 2017", Sheraton Grand Gandaria City, Jakarta
• "ARTJAKARTA 2017", The 9th Edition, The Ritz-Carlton Jakarta, Pacific Place, Jakarta
• "ARTJOG10- Changging Perspective", Jogja National Museum, Yogyakarta
• "FAUX UTOPIA – LIVING LAB VOL. I", Green Art Space – Greenhost Boutique Hotel, Yogyakarta
• "Gotak –Gatuk-Petuk", Gallery Raos (Kota Batu), Malang
- 2016
• "SURVIVE DAY" (Launching New Space & Art Exhibition), SURVIVE! Garage, Yogyakarta
• "Art Expo Malaysia 10th Edition", MATRADE Exhibition and Convention Centre, Kuala Lumpur, Malaysia
• "Pameran Besar Seni Rupa #4", Taman Budaya Sulawesi Utara, Manado
• "NASI CAMPUR", TAKSU Gallery, Bali
• "Keep on Fire #2", Survive Garage, Yogyakarta
• "Etching, Share, Fun", Exhibition and Workshop Etsa Print, Jogja Contemporary, Yogyakarta
• "ETSA PROJECT #1", Asmara Art & Coffee Shop, Yogyakarta
- 2015
• "OSMOSIS", TAKSU Gallery, Bali
• "Pameran POSKAD SG50", Gillman Barracks, Blk 7, Singapore
• "Keep on Fire", Survive Garage, Yogyakarta

2014

- "Performance on OHP Lelagu #12, Penghujan", Kedai Kebun Forum, Yogyakarta
- "Camouflage: Under Constellation", Lir Space, Yogyakarta
- "SENGKETA", Kukomikan Versus Project #3, Survive Garage, Yogyakarta
- "CUT & RE-MIX", Fky26, Jogja Gallery, Yogyakarta
- "Merayakan Agar-agar", DGTMB Versus Project, DGTMB Shop, Yogyakarta

AWARDS

2014 2nd Winner Sketch Contest, Festival Heritage Yogyakarta

S DWI STYA (ACONG)

BORN

Malang, 26 March 1977

EDUCATION

1994 – 2003 INDONESIA INSTITUTE OF ART, Yogyakarta

SOLO EXHIBITIONS

2016 WANGI JERAMI" Edwins Gallery Jakarta
2014 "STANDING MAN" G 13 Gallery Selangor Malaysia
2008 "SEEDS OF LIGHT" Musium Affandi Yogyakarta
2006 "WAKTU GONG" Koong Gallery Jakarta
2002 "INTERLUDE" Pendapa Budaya ASDRAFI Yogyakarta

SELECTED GROUP EXHIBITIONS

2017
• CARTOGRAPHY Albert gallery Tangerang
• KECIL ITU INDAH Edwins Gallery
• WIMBAKALA National Gallery Indonesia Jakarta

2016
• KEAJAIBAN KECIL Sincincin, Indonesia Contemporary Art (SICA) Nalarupa Yogyakarta
• ARTJOG 9 UNIVERSAL INFLUENCE Jogja Nasional Museum
• ALAM BENDA Musiumdan Tanah Liat Yogyakarta

2015
• ART EXSPO MALAYSIA 2014 Gallery G13 Kuala Lumpur Malaysia
• CONFIGURATION Gallery G 13 SELANGOR MALAYSIA
• ART TAIPE Gallery 13 Taiwan
• "ART OF ASEAN: OUR EXHIBITION", MUSEUM Galeri Bank Negara Malaysia

2014
• LEGACY OF PWER ARTJOG !4 Taman Budaya Yogyakarta

• TAFSIR MAESTRO SENI RUPA INDONESIA "AH-MAD SADALI" Gallery Nasional Indonesia
• ART EXSPO MALAYSIA 2014 Gallery G13 Kuala Lumpur Malaysia
• SOSIO LANDSCAPE National Museum Of Cambodia
• UOB Painting On The Year 2014 Jakarta

2013
• MARITIM ARTJOG 13 Taman Budaya Yogyakarta
• ART EXSPO MALAYSIA 2013 Gallery G13 Kuala Lumpur Malaysia
• IDIALEK IAA 2013 Gallery Nasional Jakarta
• UOB Painting on the year Jakarta
• RECENT ART Gallery G 13 Kuala Lumpur Malaysia
• UNDER The SUN ASIAN CONTEMPORARY ART GWANGJU Korea
• ENCHANTED SHADOW Massachusetts Avenue, N.W Washington D.C USA

(*Acong has participated in several group exhibitions since 1997)

AWARDS

2014 BRONZE AWARD ESTABLISHED ARTIST UOB Painting on the year
2013 40 Besar Nominasi INDONESIA ART AWARD
 Nominasi UOB Painting on the year Artist Residensi Gwangju
2012 BEST PAINTING JAKARTA ART AWARD INTERNATIONAL PAINTING Art COMPETITION
2000 INDONESIA ART AWARDS Finalist VII. YSRI-Philip Morris

WEDHAR RIYADI

BORN

Yogyakarta, Indonesia, 1980

EDUCATION

1999 - 2006 Indonesia Institute of Art (ISI), Yogyakarta

SOLO EXHIBITIONS

2014 Bones After Bones: Echo, Yavuz Fine Art, Singapore
2013 Bones After Bones: Shadow, Arndt Gallery, Berlin, Germany
2011 Daging & Pedang: Kegaduhan di Negeri Yang Subur, Ark Galerie, Jakarta
2008 Expression of Desire, Ark Galerie, Jakarta

SELECTED GROUP EXHIBITIONS

2017
• ArtStage Jakarta, Sheraton Grand Jakarta Gandaria City
• Artist commission for Artjog 10 "Changing Perspective", Jogja National Museum, Yogyakarta
• "When I Think About Death of Painting, I Play", Ark Gallery Yogyakarta
• ArtStage Singapore 2017

2016
• ArtStage Jakarta, Sheraton Grand Jakarta Gandaria City
• Artjog 9, Jogja National Museum, Yogyakarta

2015
• Belum Ada Judul, Sangkring Art Space, Yogyakarta
• Polychromatic, Greenhost Hotel Yogyakarta
• Awang-awangan, Langgeng Art Foundation Yogyakarta

2014

• Mooi Indie, Beautiful Indies Indonesian Art Now, Anne & Gordon Samstag Museum Of Art, Adelaide, Australia

2013

• Asian Art Biennial, National Taiwan Museum of Fine Art, Taichung, Taiwan
• Sip! Indonesian Art Today, Arndt Gallery Berlin
• Art Stage Singapore 2013, Singapore

(*Wedhar has participated in several group exhibitions since 1999)

ART PROJECTS

2008 Wanakio 2008, Okinawa, Japan
2007 Get It (W)all, France Culture Centre, Yogyakarta
2006 Midnight Live Mural Project, Beringharjo Centre, Yogyakarta
2005 Re:Publik Art, Yogyakarta
2004 Illegalery, Empire 21 building ruins, Yogyakarta
2002 Mural Kota Sama-sama, Lempuyangan fly over, Yogyakarta

AWARDS

2008 Academic Art Award, The Young Artist for Painting, Program Hibah seni A-2 Indonesian Institute of Art & Jogja Gallery
2000 Best Sketch, Fine Art Faculty, Indonesia Institute of Art
1999 Pratita Adhi Karya for the best oil painting.

In conjunction with the group exhibition of
THE PRIMACY OF SEEING

Semarang Gallery
April 13 - May 13, 2018

Curator

Anton Larenz

Exhibition Organizer

Semarang Gallery

Published by Semarang Gallery, 2018

Semarang Gallery
Jl Taman Srigunting No. 5-6 Semarang 50174 Indonesia
T. +62 24 355 2099
F. +62 24 355 2199
galeri_semarang@yahoo.com
www.galerisemarang.com

Catalogue Production

Graphic Design: Chris Dharmawan
Photography: Artist
Color separation & print: Cahaya Timur Offset

Copyright © 2018 Semarang Gallery

All rights reserved. No part of this catalogue may be reproduced
in any form or means without written permission from the publisher.