

Erik Zepka

(917) 349-9111

xoxoxcom@gmail.com

Erik Zepka (*erik rzepla, ek rzepla, erik hoff zepka, xoxoxcom, xoxox*) is a conceptual media artist whose work looks at science and technology from a social and aesthetic perspective. This work takes the form of digital art, material art, and social events. Virtual work has been shown on ***Peer to Space, The Wrong Biennale, The Odyssey Simulator, Furtherfield, Underacademy, Gallery T, Extropia, Remixworx, Super Art Modern Museum, and Gallery Online***. Material or installed work has been shown throughout the world in venues such as ***the Tate Modern, the Nabi Museum, The Whitney Museum, Pikselfest, Videographe, VIVO Media Arts Centre and ISEA*** while more social events have been presented at ***the SFU Institute for the Humanities, the BIL Conference, NYU Steinhardt, BCIT, Microsoft, the Electronic Literature Association, the Digital Humanities Summer Institute, and the Modern Language Association Conference***. Collaborators have included such artists as ***Pauline Oliveiros*** and ***Stelarc***, and such social works as the conception and co-founding of the community science lab ***the Open Science Network***.

The following is a sampler of digital/projected work, types of prints, found/constructed objects and social events. More comprehensive documentation, including more writing, conceptual and curatorial projects, can be found at ***erikzepka.com and x-o-x-o-x.com***.

Digital Work

Eternalist Necropolitics (2010) Code Performance with Stelarc at Nabi Museum, Seoul, Korea and Lamama Courthouse, Melbourne, Australia

Speculative Cartographies (2014-2016) Video at the Whitney Museum, Carnegie Museum of Art and elsewhere

Accounting and Internal Mechanisms (2012) Code Installation for Systems of Existences at Extropia

Death Simulation (2013) Infographic Loop at 163 East Pender

Talarepsincrobiugh (Apocalypse Trainer) (2012-2015) Code Installation and Performance with Pauline Oliveros at the Odyssey Simulator

Or, The Modern Prometheus (More Than a Goal) (2014) Interactive Inspiration at SPAMM, Paris, France

Labels are Everything (2015) Code work for The Wrong Biennale

Cellophane Causality (2016) Interactive Image for *Cat Heroicus Sublimis* at Peer to Space

Projection and Installation

Comprehensive Malfunction (2015) Projections, Sound, Scientific Objects at Skylight Gallery

Projection Empire (2015) Images for VALT

Phonics Abrogate (2014) Video at VIVO Media Arts, Vancouver, Canada

Choice (2012, 2015) *Organs and Code for The New Flesh*, Video In Gallery

Kawaii Radiation Demo (2016) Responsive Projection and Scientific Object for SPARK!

Comprehensive Malfunction Detail (2015) Projections, Sound, Scientific Objects at Skylight Gallery

Crumbles Capably (2013) Interactive Projection and Controller, Rubble Gallery

Prints

Section (2014) Metal Composite Print 12"x18" for FUCK ART, 303 Columbia

Identity Protocols (2016) Corporate Paraphernalia at Tate Modern, Turbine Hall

Imagination at Work (2016) Digital Ad Images and Corporate Paraphernalia for *Factually Real Illusions* at Chelsea College of the Arts

Books (2016) Automated Social Media Publications at Arebyte Gallery, London UK

Gradient Set Politics (2014, 2016) Meme Postcards for Thirst is Everything at the Knockdown Center, NYC

Space Trials (2015) Composite Mount Print 20" X 30" for ARTBOMB

Found and Constructed Objects

Specimens from the Human Creation Lab (2015) Myocytes, Hematocytes and Petri Dishes at Video In Gallery

Vitaminization (2015) Bacteria and Scientific Object at 163 East Pender

Vegetable Discourse (2016) Plasticene, Microcontroller and Food, Game Controller for *Post-Terrain*, AgentC Projects

McConsciousness (2013) Commercial Garbage and Robotic Parts, Interactive Trash for *The Material Glitch*, Quinary Art Projects

Social Projects

Open Sensors (2015) Science Workshop at the Open Science Network, MakerLabs

Community and the Tools of Knowledge (2014) Event and Discussion at BCIT