

YUKON SCHOOL OF VISUAL ARTS

OVER THE WIRE #08

LIZE MOGEL

ODD GALLERY APRIL 27 - MAY 11
DAWSON CITY YUKON CANADA

1 DANIEL BROWN-HOZJAN

El Producto (Produce)

2 KATIE GRAY

Where the Chips Go

3 JOE VOLF

Dawson Wastewater Layout

4 MATT THOM SMITH

Let's Get Trashed: A Delineation of
Waste Movement in the Dawson Area

5 JARED DULAC

Free Roaming: Garbage Bag
Mapping of Dawson City

6 MICHAEL LUXTON

Taking a walk with chance

7 EMILY PROSPERO

The Ties That Bind:
Mapping KIAC and SOVA 2012

8 COLE PAULS

Dawson's Art Map

9 VICTORIA PONCE

Mista Boat, the mapping of road
streams around Dawson City

10 JENNIFER LIU

Distribution of Flags

11 NATHANIEL MARCHAND

Aromap: A Scented Guide to Dawson City

12 OWEN BAYLISS

Waterlogged

13 ALEXANDRA MACDONALD

Dimensional Travels

14 KRISTEN POENN

Psychosolar geography:
How Sunlight Affects Dawson City
1 min

15 KALYNA RIIS-PHILLIPS

Sound Walks
40 mins

16 ELIZABETH HOUG

Big Brother Gets Bored
7 mins

17 KAY DEBORAH LINLEY

Building a Future Dawson

OVER THE WIRE #08 LIZE MOGEL

Lize Mogel, from NYC, is the eighth OVER THE WIRE artist to work with the students at Yukon SOVA in a series that pairs an international renowned artist with the students in the 4D course. Particularly chosen for her political engagement with the environment through the tools of art, Mogel is well known for her counter-cartography strategies of mapping. For OTW#08, she has conducted a series of work where the students map migratory and moving elements through and around the Dawson City region in the hopes to provide a new insight and exposure to a landscape already known by many locals or possibly seen for the first time by those moving through Dawson as visitors.

Special guests participating in the project by providing workshops and lectures included:

- David Neufeld, Western Arctic & Yukon Historian for Parks Canada;
- Jeff Hamm, Senior Planner for the Dawson Regional Planning Commission;
- Anna-Sophie Springer, Independent Curator;
- Angie Joseph Rear, Tr'ondëk Hwëch'in Elder; &
- Linda Johnson, former Director of the Yukon Archives & author of Kandik Map.

LIZE MOGEL is an interdisciplinary artist who works with the interstices between art and cultural geography. She creates and disseminates counter-cartography— maps and mappings that produce new understandings of social and political issues. Her work connects the real history and collective imaginary about specific places to larger narratives of globalization. She has mapped public parks in Los Angeles; future territorial disputes in the Arctic; and wastewater economies in New York City. Her recent projects rethink popular representations of the world as it is shaped by global economies. She is coeditor of the book/map collection “An Atlas of Radical Cartography” and co-curator of the traveling exhibition “An Atlas”. She has worked with groups including the Center for Land Use Interpretation and the Journal of Aesthetics and Protest. Exhibitions include the Gwangju (South Korea) and Sharjah (U.A.E.) Biennials, PS1 (NYC), and “Experimental Geography” (ICI, touring).

<http://www.publicgreen.com/>

OVER THE WIRE is a project series that creates an exchange between an established Artist and the YUKON School of Visual Arts. Celebrating the extreme remoteness of the school, the project mediates the geographic distance by fostering a correspondence--both literally and aesthetically--between the Artist and the students. Each semester, a set of instructions created by a distant Artist is delivered to the students in order to produce a new work. The students in turn interpret the instructions and create the work locally for exhibition. In addition to the exhibition of the work, each project is accompanied by a publication or multiple that is distributed in return across the country.

OVER THE WIRE was created and is curated by Charles Stankievehc.

