

GASWORKS


The Challenger's Report

Gasworks (London, United Kingdom)
February–April 2012

The Challenger's Report


The title refers to the Challenger expedition of 1872–76, the discoveries of which laid the foundations of modern oceanography.


★

Graphic telescope—brass replica of the optical instrument developed by British artist and inventor Cornelius Varley in 1807. The instrument displayed was reconstructed by Tiemen Cocquyt and Paul Steenhorst from the Museum Boerhaave in Leiden.

original


process


Space I


Paintings based on a collection of microfossils brought back from the Antarctic plate following Robert Scott's ill-fated Terra Nova expedition of 1910, and now held at the Natural History Museum in London.


i
3 paintings
acrylic on canvas
220 × 190 cm


research


i'
original samples of microfossils


Space II

La morfología del paisaje determina sus vistas (The Morphology of the Landscape Determines its Views, 2011). Produced for and exhibited in 2011 at the 8 Bienal Do Mercosul, BR. The project departed from a series of field trips to the Canyons in Cambara Do Sul, Porto Alegre.


ii
installation view, drawings

ii-i


ii-iii


process


ii-i
3 paintings
watercolor on paper
23 × 29.5 cm


ii-ii
9 drawings
pencil on paper
29×21 cm


landscape


ii-iii
5 paintings
watercolor on paper
23 × 29.5 cm


landscape


iii
Puzzle
clay
220 × 280 cm

drawing with numbers;
also redrawn at the entrance


process


landscape


Irene Kopelman
The Challenger's Report

Curated by:
Robert Leckie
Part of the works were previously produced
and displayed at the 8th Mercosul Visual Arts
Biennial in the exhibition module curated
by Aracy Amaral

Documentation of the exhibition:
Matthew Booth

Design PDF:
Ayumi Higuchi

Sponsored by:
This exhibition was made possible with the
generous support of Catherine Petitgas and the
Mondriaan Fund, Amsterdam. *La morfologia del
paisaje determina sus vistas* was produced for the
8th Mercosul Visual Arts Biennial with thanks
to Fundação Bienal do Mercosul, Ministério
da Cultura and the Governo do Estado do Rio
Grande do Sul.

Special thanks:
Robert Leckie, Alessio Antonioli from
Gasworks; Dr Giles Miller from The Natural
History Museum in London; Tiemen Cocquyt
from Museum Boerhaave in Leiden; Aracy
Amaral, Adauany Zimovski and Jose Roca
from the 8th Mercosul Visual Arts Biennial