

March 8 – March 24, 2012:

So Crazy It Just Might Work

SFU Visual Art Student Exhibition

Audain Gallery

SFU WOODWARD'S

Opening: March 7, 7pm

Alize Zorlutuna
Andrea Creamer
Anna-Marie Repstock
Art & Text
Brenna Holler
Emma Brack
Felipe Morelli
Gabriel Saloman
Jacquelyn Ross
Jose Arias Montoya
Mairin Cooley
Mariane Bourcheix-Laporte
Meredith Carr
Peter Cross
Ramineh Visseh
Risa Yamaguchi
Ryan Mathieson
Tasia Mathot
Vanessa Krystin Wong
Whitney Chow
Yi Xin Tong

Gallery Tours:

Sat. March 16, 12pm - 2pm

The Audain Gallery serves as a vital aspect of the Visual Arts program at Simon Fraser University's School for the Contemporary Arts.

The gallery's mission is to advance the aesthetic and discursive production and presentation of contemporary visual art through a responsive program of exhibitions and to support engaged pedagogy. The Audain Gallery encourages conceptual and experimental projects that explore the dialogue between the social and the cultural in contemporary art practices.

The Audain Visual Artists in Residence Program and student exhibitions are central to the Audain Gallery's programming.

The Audain Gallery is curated by Sabine Bitter, working with Gallery Assistant Brady Cranfield.

So Crazy It Just Might Work is this year's version of an annual exhibition that forms part of the regular curriculum for third year Visual Arts students at SFU. The exhibition provides an opportunity for students to consider exhibition making as part of the process of producing and "thinking through" artworks.

The organizers of and participants in the exhibition would like to give special thanks to the Audain Gallery, SFU visual art faculty, and in particular Elspeth Pratt (exhibition supervisor) and Andrew Curtis (studio technician).

So Crazy It Just Might Work
SFU Visual Art Student Exhibition 2012

“When someone asks, what’s the use of philosophy? The reply must be aggressive, since the question tries to be ironic and caustic. Philosophy does not serve the State or the Church, who have other concerns. It serves no established power. The use of philosophy is to sadden. A philosophy that saddens no one, that annoys no one, is not a philosophy. It is useful for harming stupidity, for turning stupidity into something shameful. Its only use is the exposure of all forms of baseness of thought . . . Philosophy is at its most positive as a critique, as an enterprise of demystification.”

Gilles Deleuze

We exist in a time of cultural, political, and social flux that is marked by a sense of yearning for something different or better. So Crazy It Just Might Work, this year's annual student exhibition, explores the tensions and problematics presented by notions of utopia and dystopia within the contemporary historical moment.

Utopia as a signifier has lost its power, urgency, and radicality. Art's privileged position of political autonomy has been criticized for its distancing effect that negates utopian impulses and in fact maintains

the status quo. If utopia has become so passé, so redundant, "a desert pleasure island of cliché,"¹ why do artists continue to return to and engage with ideas that resign themselves to failure?

The utopian ideal has been central to artists, curators and theorists who set out like archaeologists in an attempt to excavate the past. Nostalgia can obscure the view of the present and the future. The current moment morphs into present-tense fiction, in which struggles break from the past and future. Utopian models have the capacity to change the

way in which we contemplate the future and are pertinent to how we experience cultural, political and social transitions.

Within the realm of art there can be an open-endedness that points to something outside of itself – to politics, history, culture and materiality. This opportunity for critique and empathy towards current conditions is where young artists can disavow, challenge, provoke, and make a scene. For the artist or individual, utopias are also about transformation, creative possibilities and the formation of new paradigms for a life actually lived.

1. Hans Ulrich Obrist, et al., "Utopia Station," 2003, <http://www.e-flux.com/projects/utopia/about.html>.

So Crazy it Just Might Work was curated by the Third Year Visual Arts Class 2012. The Curating team was comprised of: Andrea Creamer, Brenna Holler, Emma Brack, Jose Arias Montoya, Kate Mitchell, Mairin Cooley, Ramineh Visseh, Risa Yamaguchi, Tasia Mathot, Vanessa Wong, Whitney Chow and Yuki Ochiai.

1 Emma Brack

jasmine plinth
cement, flowers, myrrh

2 Mariane Bourcheix-Laporte

Interstitial Stillness
video loop, 1 hour

3 Felipe Morelli

The Converter
paint, plywood

4 Andrea Creamer

*Past Perfect Future Tense: I went to see you
but you had already gone*
wood and paint

5 Yi Xin Tong

*In the Two-dimensional Field of
Retrospective Future*
video projection, 02'24" loop

6 Brenna Holler

Raw Future
wood, limestone marble, metal piping,
cement cinder blocks, cable, glass, bricks

7 Brenna Holler & Emma Brack

Raccoon and Bear
video loop, 04'41"

8 Alize Zorlutuna & Andrea Creamer

What Happened On The Way To Here
video loop, 06'00"

9 Jose Arias Montoya

Urban Plight
photocopy

10 Risa Yamaguchi

Untitled
plywood, paint, vinyl

11 Mairin Cooley

*Another Satisfying Moment
(It's Raining On TV)*
digital still

12 Gabriel Solomon

Olympic Bardo
video loop, 07'13"

13 Brenna Holler

Black Wax
mirror and silicone

14 Ryan Mathieson

Geology {4/5}
photographs, door-skin

15 Emma Brack

Untitled (to end no end with)
vintage poster, oak and glass frame
Oh, who
woo, woo
woo, who
woo, woo
woo, who, who
inkjet print, aluminum
2012

16 Vanessa Krystin Wong

I will lead you.
*To a field where it's buried,
Somewhere underground.*
metal chains, paint, paper towel, pva glue,
tissue paper

17 Jacquelyn Ross

Tunnel Vision
Colour transparencies, acrylic paint,
photographs

18 Peter Cross

Untitled
plexiglass, tin foil

19 Ramineh Visseh

*There is a city behind the sea wherein the
extent of the sun is as big as the eyes of early
risers*
paper and pencil

20 Meredith Carr

Shadow Structures (all day, all at once)
plexiglass, velum, black paper, watercolour
on paper

21 Tasia Mathot

Untitled
paper, pen, pencil crayon

22 Anna-Marie Repstock

Untitled
oil on canvas

23 Whitney Chow

Untitled
bamboo sticks, chicken wire, tissue, black
string

24 Alize Zorlutuna

A another
three cacti (trichocereus candicans
“Robustion”), one tropical plant (asplen-
ium goudeyi), soil, pebbles, charcoal,
plexiglass, water

B *Your Desert is My Paradise*
miniature palm (chamaedorea elegans
“Bella”), succulent (echeveria glauca),
feather moss (ptilium) soil, pebbles,
charcoal, plexiglass, water, glass

C *Insurgent Scent*
jasmine plant (jasminum polyanthum),
feather moss (ptilium), soil, pebbles,
charcoal, plexiglass, water

D *Dominion*
miniature fern, succulents, soil, pebbles,
charcoal, plexiglass, water, gold chain,
rock, shell, coral

E *Reliquary for the Future*
feather moss (ptilium), pine cone, pebbles,
charcoal, plexiglass, water

**25 Art & Text (Lindsey Adams, Susan
Bernal, Emma Brack, Kent Brun, Katie
Chow, Katy Churcher, Andrea Creamer,
Harlan Daumann, Naghmeleh Falleh, Emma
Fitzmaurice, Adrienne Gibbs, Brenna
Holler, Dana Howell, Shu-Jun Huang,
Nicole Kunkel, Sairom Kwon, Ellick Lee,
Stacey Leung, Ashley McLennan, Edward
Peng, Emily Vincent and Natasha Zimich.)**
Pocket Manifesto
cardstock, ink

The SFU logo consists of the letters 'SFU' in a white, bold, sans-serif font, set against a solid black rectangular background.

SIMON FRASER UNIVERSITY
ENGAGING THE WORLD

**Audain Gallery SFU Woodward's
Goldcorp Centre for the Arts**
149 West Hastings Street
Vancouver, BC, Canada V6B 1H4

Tue – Sat: 12pm–6pm
info@audaingallery.ca
www.audaingallery.ca
