
 Create
 This
 Revolution

 Créez
 la
 révolution

Editor ∙ Rédactrice : Laura Margita

Design ∙ Graphisme : Glenn Crawford
Translation ∙ Traduction : Marie-Thé Morin

Cover ∙ Couverture :
Rehab Nazzal, Rebecca Belmore, Virgin of the North (detail), 2013

Gallery 101 gratefully acknowledges the support of our members, volunteers and all our

relations. Galerie 101 tient à souligner le soutien de ses membres, bénévoles et de toutes nos

accointances.

ISBN
978–1–896183–62-6
© All rights reserved. Printed in Canada. 2013
© Tous droits réservés. Imprimé au Canada. 2013

Gallery 101 · Galerie 101
1—301½ rue Bank Street, Ottawa (ON) K2P 1X7
(613) 230-2799 · office@g101.ca · www.g101.ca

�

G101

Howard Adler · Marc Adornato · Pansee Atta · Priti Gulati Cox
Alan Harrington · Kaylene Kelly · Helene Lacelle · Emmanuel
Laflamme · Juliana McDonald · Rehab Nazzal · Jacqueline
Hoang Nguyen · Ben Powless · Mana Rouholamini · Svetlana
Swinimer · Jeff Thomas · Laura Leah Traverse · Lori Victor
Adam Void

 Create
 This
 Revolution

 Créez
 la
 révolution

4

B y winter 2013, I had been Director/Curator at Gallery 101 for nine
months, delighted and privileged to be working with an artist-run
centre that is deeply committed to supporting Indigenous culture

and championing all artistic expressions. Artist-run centres began because
artists needed spaces where they could question the status quo artistically,
politically, socially, and culturally. Thirty years later, we are asking ourselves,
have we become another in a long line of artistic institutions? How can we
become more accessible and vibrant? One answer, for me at Gallery 101,
was the “flash mob” art show, Create This Revolution.

Gallery 101 ended the 2012 programming year closing Dylan Miner’s
Waasawaabaaminaa | Prophecies <www.g101.ca/exhibits/waasawaabaaminaa-
prophecies>. We lit a ceremonial Eighth Fire on our back deck at 301 and a
half Bank Street. The Eighth Fire teaching suggests that if enough people—

Introduction

5

of all colours and faiths CHOOSE a path of mutual respect, self-expression,
and spirituality; REJECT celebrity, consumerism, and prejudice; so that
together, we can avoid environmental and social catastrophe <en.wikipedia.
org/wiki/8th_fire>.

2013 was the unfolding of the Idle No More movement and the hunger
strike by Chief Theresa Spence. The several marches from Victoria Island,
(or Asinabka) to Parliament Hill were thrilling, inclusive and powerful.
The Idle No More movement is about Indigenous rights, the immediacy of
social media and sharing “a vision of bringing together all people to ensure
we create ways of protecting Mother Earth, her lands, waters and people.”
<www.idlenomore.ca>

6

Palestinian born, multi media artist, Rehab Nazzal, was one of the
presenters at the January 19, 2013 round table discussion for the
exhibition Blown Up: Gaming and War, <www.g101.ca/exhibits/blown-
gaming-and-war>. While here, she suggested we program a show to capture
the current political climate INM was encouraging. Thus, Create This
Revolution was conceived.

Create This Revolution employed flash administration in an
organizational structure supported by generous multi-year funding from
The Canada Council, The Ontario Arts Council and the City of Ottawa, that
necessitates program planning that is often one to two years in advance.
The call for submissions went out at the end of January giving artists two
weeks to send us their work. More than fifty artists from all over the world
answered our call and our selections committee: Heather Wiggs, Vera
Wabegijig, Jaime Koebel, and Howard Adler; chose the artists by March 5th.

Create This Revolution opened on March 13th, 2013 with a ceremony,
a welcoming song by the Asinabika Women’s Drum Circle and a flash
mob round dance that stopped traffic and OC Transpo buses at Bank and
Somerset. During the run of the show, we shared Wednesday evening
potluck/roundtable discussions. At the closing ceremony, we were honoured
to host the Aboriginal Experiences’ Cultural Ambassadors debuting their
drum song inspired by Chief Teresa Spence and INM.

I hope that this online publication serves to preserve the memory of this
time. I would like to thank the artists Howard Adler, Marc Adornato, Pansee
Atta, Priti Gulati Cox, Alan Harrington, Kaylene Kelly, Helene Lacelle,
Emmanuel Laflamme, Juliana McDonald, Rehab Nazzal, Jacqueline Hoang
Nguyen, Ben Powless, Mana Rouholamini, Svetlana Swinimer, Jeff Thomas,
Laura Leah Traverse, Lori Victor, Adam Void, the selection committee, our
volunteers, board, staff, participants, members, funders, and audiences who
made Create This Revolution possible. I look forward to our community
continuing to come together on a basis of respect, creativity, love and joy.

Laura Margita

7

Howard Adler

T he video You Don’t Exist, is a short experimental work that relies
entirely on still images and archival video. It is an audio and visual
landscape that blends themes of monstrosity from science fiction,

such as Frankenstein and Nosferatu, with the traditional Anishinaabe
story of the windigo. It also juxtaposes histories of the holocaust, where
approximately six million jews were murdered, with that of the residential
schools system in Canada, where over 150,000 children were forced to
attend a “school” whose entire purpose was to assimilate and indoctrinate
Aboriginal peoples into Euro-Christian culture, religion, and language. In
1948 the UN coined the term “genocide” in response to what had occurred
during WWII, and defined it as “acts committed, with intent to destroy, in
whole or in part, a national, ethnical, racial or religious group”, and this
included, “Forcibly transferring children of the group to another group”.
This video was a collaboration between twin brothers, Nathan Adler and
Howard Adler, who have one parent that is a residential school survivor, and
one that is a holocaust survivor.

You Don’t Exist
Howard Adler

Video, 2013
Installation Photo: David Barbour

Apple (p.8)

Howard Adler
Glass beads on canvas, 2013
Detail Photo: David Barbour

8

Apple, is made of glass beads on an 8” x 8” piece of canvas. The work
uses the traditional Indigenous art form of beading, and pairs the symbol
and four colours of the medicine wheel, with the popular image of the
Macintosh Computers’ Apple logo. The piece is at the same time, both a
contrast and a harmony of cultures and ideas. For example, the medicine
wheel represents the four directions in Anishinaabe worldview, and is a
symbol of respect and harmony with the natural world. While the Apple logo
can be thought of as a symbol of technology and modernity, yet the bite out
of the apple can also represent consumerism and capitalism, pathologies
that often excel to the detriment of the environment and the natural world.
The work challenges stereotypes of Indigenous peoples as only existing
in the past, and argues that Indigeniety and technology can and do work
together; yet by placing the colours of the wheel in a circle that is broken, it
also questions how certain aspects of the dominant culture is a distortion of
the natural world and incompatible with Indigenous belief systems.

9

Marc Adornato

I began creating these ‘activist’ artworks in 2012 while following daily
news reports of protesters taking to the streets in Canada and abroad, in
a seemingly futile attempt to change things. It is with these despairing

creations that I hope to raise awareness and provoke discussion regarding
protecting Mother Earth, her lands, waters, and all of her inhabitants.

Hunting Dissent (caribou)
Marc Adornato
Found objects, 2013. Installation Photo: David Barbour

10

Pansee Atta

H eliopolis, the quiet neighbourhood I grew up in, became the site
of one of the biggest marches of the Arab Spring, seeing millions
of frustrated youth pass through its streets. Several months later,

Confederation Park was occupied, alongside many other sites around the
world. I finally saw my chance to take part in the worldwide upsurge of
activism and participatory democracy, and became involved in any way I
could.

I painted these works during that time, using iconography that speaks to the
Occupy movement- the Guy Fawkes mask, the clenched fist, and the bear
and bull (markets.) However, composition and rendering draws heavily from
Islamic traditional art and craft forms, with the ornate borders, calligraphed
slogans, and linear figuration. By doing so, I reference the cross-national
nature of these acts of resistance, and draw links between popular political
movements around the world.

Occupy the Bear
Pansee Atta

Acrylic, 2011

Fisticuffs (p.32)

Pansee Atta
Acrylic, 2011

11

Priti Gulati Cox

A view shared by many in India and across the globe that the
monocultural ideals of Monsanto and other agribusiness giants are not
only contributing to the epidemic of farmers’ suicides in India but are

also setting in motion a destructive precedent of unsustainable “roulette”
policies, in which farmers are totally at the mercy of the market forces
where none existed before. In the era of globalization, 250,000 farmers
have committed suicide in India. In an urban Midwestern landscape, I
created a performance/installation using commercial soil, sand, cotton
seeds and broken green bangles. The finished work is a projection of 30
photographic stills from that performance. Broken green bangles, a sign of
widowhood, are sprouting from the soil. Green bangles are traditionally worn
by a married woman, and when her husband dies she will often break them
in mourning.

Maansik Sampatti (Intellectual Property)
Priti Gulati Cox
Video still

12

Alan Harrington

T his photograph is done on the Jan 11, 2013, Idle No More movement
and People of Canada demonstration. The reason why I called this
Power of the Jingles it reflects our women and their role on wearing

this regalia. Its meaning sends a powerful message to the Creator. Young
and wise are all in the picture. This photo has been shared over 500 times,
liked 4,500 times on Facebook, and has popped up all over the world. I’m
so proud of our women being strong on this day!

Power of the
Jingles

Alan Harrington
Colour Photograph, 2013

Remember
Canada (p.34)

Alan Harrington
Colour Photograph, 2013

13

Kaylene
Kelly

T he stamps on this
postcard folder pronounce
the United States of

America to be a place where
freedom of expression is
guaranteed, necessary and
celebrated. A fine ideal,
but today the United States
continues down the slippery
slope of censorship as evidenced
by the silencing of WikiLeaks
and its founder.

This is part of a wider effort to
silence all dissenting voices
regarding the wars in Iraq and
Afghanistan. Bradley Manning
has now been held without trial
for over 1000 days for his role
in the release of information.
It seems the right to a speedy
trial as guaranteed in the ‘Sixth
Amendment to the United
States Constitution’ does not
apply in his case. This work is
to remind viewers of Bradley
Manning’s plight and of the
courage of individuals to do
what they think is right.

Oh, What a Tangled
Web We Weave...
Kaylene Kelly
Printed paper, stamps, 2012
Installation Photo: David Barbour

14

Helene Lacelle

S ince the ban of sale and use of cosmetic pesticides came into effect
in Ottawa in 2009, the number of migratory songbirds returning to
the area has grown.

Adored for their golden color, graceful flight and enchanting song, the
goldfinch has returned to my backyard and in my heart. Right on, Ottawa!

Return of the Goldfinch
Helene Lacelle
Mixed Media. Detail Photo: David Barbour

15

Emmanuel Laflamme

I use the theme of religion as a magnifying glass to look at our current
behaviour as a society. In my opinion, the irony in this work comes from
the gap between past ideals and our present reality.

My goal is to provoke a reflexion and discussion with the viewer, who could
hopefully push me to go further in my own thinking.

Oil and Water
Emmanuel Laflamme

Digital Collage, 2011
Installation Photo: Glenn Crawford

Escathology (p.37)

Emmanuel Laflamme
Digital Collage, 2011

16

Juliana McDonald

L ost Potential is part of an on-going body of work, begun in response to
the City of Ottawa’s intention to build a Light Rail train yard and two-
hundred-car parking lot in a local green space near the Ottawa Airport.

I was part of a community group that fought against the train yard in 2006-
2007, partly because this area is a Monarch butterfly breeding ground.

Lost Potential is constructed of about two hundred chrysalis-like pods
representative of survival, transformation, thwarted potential, and loss.
They hang on threads from precarious web-like supports attached to the
walls. The pods are wrapped in gauze, bureaucratic text and blind-contour
drawings of Monarchs, then glued and bound. It is not clear whether the
binding is protecting them or preventing them from opening.

Lost Potential
Juliana McDonald
Mixed Media, 2012. Detail Photo: David Barbour

17

Rehab Nazzal

R ebecca Belmore: Virgin of the North images are part of a body of
photographic work documenting Belmore during her creation of a
site-specific installation with the same title. The photographs were

taken in 2011 during a residency at the 29th Paie-Saint Paul symposium.
By capturing the various stages proceeding the completion of Belmore’s
installation I intended to give a permanency to the creation process in all its
multiple layers.

In our collective memory, cloths and hair are associated with genocide and
ethnic cleansing, Belmore’s shirts dyed with a blood-like color, with hair
stitched on their sleeves and collars symbolize the plight and the ongoing
struggle of the indigence people of this land against European colonialism.

Rebecca Belmore: Virgin of the North
Rehab Nazzal
Colour Photographs, 2013. Installation Photo: David Barbour

18

Seizing Hold of a Memory
as It Flashes Up
Jacqueline Hoang Nguyen
Blind Emboss (detail), 2010

Jacqueline Hoang Nguyen

S eizing Hold of a Memory as It Flashes Up is a blind embossing print
using the speech of twelve-year old Severn Suzuki, daughter of
Japanese Canadian science broadcaster and environmental activist

David Suzuki, delivered at the 1992 Earth Summit. In 1992 Ms. Suzuki,
together with her friends and members of E.C.O., the Environmental
Children’s Organization, fundraised the money to travel from Vancouver
to Brazil, so they could attend the United Nations Conference on
Environment and Development (UNCED) in Rio de Janeiro. At the Earth
Summit, Severn Suzuki delivered her speech before 172 representatives
of different countries, 108 heads of state or government and some 2400
representatives of non-governmental organizations (NGOs); 17000 people
who attended the parallel NGO “Global Forum” had Consultative Status.
This meeting of the UN was of particular significance because it led to the
Kyoto Protocol.

19

Ben Powless

T hese works that detail convergences of activism, in particular led by
Indigenous groups from across the Americas. My photojournalism
has covered Indigenous uprisings all way the from the Amazon up

to Native resistance to the Tar Sands, as well as allied social movements,
and reactions to state ventures such as UN meetings or the G8/G20. I am
weaving a narrative showing how similar the stories, the struggles, and
the visions are for not just Indigenous groups living in some of the most
remote locales, but also to “Canadian” or “Western” society at large. As
an Indigenous artist and activist, I think these stories are essential to
communicate how essentially connected we all are, and how much we have
to learn from one another - particularly in light of the recent upsurge in
Native activism.

We Rise for Mother Earth
Ben Powless
Colour Photograph

20

Mana Rouholamini

T he earth remembers what has happened on her soil, in its waters,
mountains and skies. Once subject of reverence and rituals, the earth
has been disrespected in so many different ways. The work that I

propose acknowledges the memory of the earth and its pain.

My works consists of 12 postcards entitled souvenirs of the earth. 12
images of feet are on the fronts of the cards. The backs of the postcards
read: “There was a time when my body contained explosives that maimed
people walking on me. My heart still bleeds for the children. Running,
looking for firewood, wandering carefree.”

These postcards are anti postcards in their content. Instead of putting
images that we want to remember from a place, my postcards are about
images that we want to forget. The drawings were done in the context of
seeing images of body parts as a result of land mines exploding many years
after they were hidden in the ground.

Souvenirs from the Earth
Mana Rouholamini
Digital Prints, 2006—2013. Installation Photo: David Barbour

21

Access
Shattered I

Svetlana Swinimer
Digital Print on board, 2010

Access
Shattered II (p.43)

Svetlana Swinimer
Mixed Media, 2010
Installation Photo: David Barbour

Svetlana Swinimer

M y artistic practice draws on my fascination with science and
humanity, leading to independent and collaborative works that
include sculpture, installation, painting, video, digital photography.

On July 28, 2010, the United Nations General Assembly voted for the
resolution recognizing water as a Human Right. Canada did not support the
UN declaration.

1: A print mounted on board of charcoal drawings of manhole covers from
all over the world. It includes text information on water consumption, and
deaths due to lack of access to clean water. Listed are the ‘yes, no and
abstained’ votes by country on the UN Resolution.

2: A sculpture made from salvaged, damaged car windshields to express
how easily rights are shattered.

22

Jeff Thomas

I mage 1. Highway 17, north of Arnprior, Ontario, 2006, Hiawatha
Wampum Belt Graffito. Longitude N45 26. 811 & Latitude W 76
33.324: In the summer of 2006 I was driving on Highway 17 to North

Bay, Ontario, and had just passed the town of Arnprior when I noticed a
familiar image painted on a rock cut, it was the Hiawatha wampum belt.
I wanted to figure out why it was here of all places because this was not
traditional Iroquois territory.

Image 2. Highway 17, north of Arnprior, Ontario, 2006, Hiawatha
Wampum Belt Graffito detail. Longitude N45 26. 811 & Latitude W 76
33.324: The original belt commemorates the creation of League of the
Haudenosaunee—known also as the Six Nations or Iroquois Confederacy.
The belt also represents the guiding principles of the Haudenosaunee
as described by the Peacemaker, who brought a message and peace and
unity to the warring Iroquois tribes.

Image 3. Arnprior, Ontario, Arnprior cemetery, 2007, White Pine Trees.
Longitude N45 26.456 & Latitude W76 21.047: I was reading the
Ottawa Citizen Newspaper travel section and an article on a rare stand of
white pine trees is in Arnprior. Bear and I set out to find the pines and
ended up in the town cemetery. This is significant because the center
icon on the wampum belt represents the Onondaga Nation and the white
pine tree, which the Peacemaker designated as the site where weapons of
war are to be buried beneath the roots of the tree. And at the top of the
tree sits an eagle that keeps guard over the confederacy and warns the
people of any danger. When I stood before the pines I understood why the
Peacemaker chose this majestic tree.

23

At the centre of the belt is a stylized tree, the Great White Pine – the
symbol of the confederacy – also known as the Tree of Peace, where
weapons of war were to be buried. The tree also represents one of the six
nations – the Onondaga Nation – where the central council fire resides
and all decisions regarding the confederacy are decided.

Image 4. Caledonia, Ontario, Welcome to Caledonia, 2010. Longitude
N43 04.530 & Latitude W79 57.675 and Image 5. Caledonia, Ontario,
drive-by view of the contested Douglas Creek Estates, 2008, Argyle
Street S. Longitude N43 03.428 & Latitude W79 57.949: My white
pine discovery coincided with an offer from Render Gallery (University of
Waterloo) to curate an exhibition based on the volatile land issue taking
place in the town of Caledonia, which is adjacent to the Six Nations
Reserve. The issue revolves around a 40-acre plot of land that is part
of the 385,000-hectare plot originally known as the Haldimand Tract,
which was granted to the Six Nations in 1784. A residential housing
development planned and begun on the plot is based on the developer’s
argument that the Six Nations surrendered their rights to the plot in
1841. The Six Nations maintain that they never relinquished their title.
The federal government’s inability or lack of will to resolve the issue
eventually escalated into a bitter conflict between the people of Six
Nations at the blockade and white residents in Caledonia.

Homeland & Security Jeff Thomas
Digital Colour Print. Photo: Glenn Crawford

24

Laura Leah Traverse

God Bless
Laura Leah Traverse

Acrylic

Spirit of
the Seasons (p.46)

Laura Leah Traverse
Acrylic

25

 Lori Victor

T he Iceberg Project explores my personal interpretation and
representation of an iceberg. My intention is to place the viewer
within my artistic vision, and to express the reality of the threat of

climate change to the planet.

The installation is made up of over 150 translucent painted Mylar three-
dimensional ‘pyramids’ of varying sizes. Each ‘pyramid’ represents a chunk
of ice that comes together to make up an iceberg. The colours vary from
‘icy’ white (white mixed with a small amount of blue), pale green, turquoise,
and ultramarine blue. The colours are used to represent striations of both
natural (caused by the freezing of meltwater) and reflective colour found in
actual icebergs.

The sculpture’s unlikely place and location—on a building in downtown
Ottawa—lends itself to surprise and awe of the viewer. The Iceberg Project
confronts us in our own environment and brings home the demise of a natural
phenomenon and what it represents, which otherwise seems far removed.

The Iceberg Project Lori Victor
Mylar, 2013. Detail Photo: Glenn Crawford

26

Adam Void

M y life and work are dedicated to experiencing the margins of
society and bringing those realities to an audience that may not
otherwise be able to see them. This work is a series of hand-painted

screen prints depicting important political events that have been buried by
Corporate media. The topics include the first massively successful tree-
sit by Earth First resulting in 7,500 acres of virgin forest being protected
by the Trust for Public Land, The setup and prosecution of five anarchists
outside of Cleveland Ohio for attempted destruction of property with the
intent to impede interstate commerce, and the landmark decision by the
European Court of Human Rights that Macedonia was guilty of compliance
with CIA torture of Khaled El Masri, and an official print celebrating the
ongoing Occupy Bus Tour highlighting their proposed actions against GMOs,
the XL Tarsands Pipeline and more. These "News Prints" attempt to keep
the political conversation alive longer than the 15-minute news cycle.

First Time for
Everything (left)

Adam Void
Silk screen print

Installation Photo: David Barbour

Occupy Bus (right)

Adam Void
Silk screen print
Installation Photo: David Barbour

Abstract Target
(p.48)

Adam Void
Silk screen print

Installation Photo: David Barbour

Politics of Paper
(p.48)

Adam Void
Silk screen print
Installation Photo: David Barbour

27

 Préface

À l’hiver 2013, il y avait neuf mois que j’assumais les fonctions de
directrice et conservatrice de la Galerie 101. J’étais ravie et privilégiée
de travailler pour un centre géré par les artistes déterminé à soutenir

la culture autochtone et à promouvoir toutes les expressions artistiques. Les
centres d’art autogérés ont vu le jour parce que les artistes avaient besoin
d’un espace pour remettre en question le statu quo sur les plans artistique,
politique, social et culturel. Trente ans plus tard, il faut se poser la
question : nos centres sont-ils devenus des institutions culturelles parmi tant
d’autres? Comment notre centre peut-il être davantage à la portée de tous et
plus dynamique? Pour moi et la Galerie 101, l’exposition Créer la révolution,
organisée en un éclair, a été une piste de solution.

La Galerie 101 a conclu sa programmation de 2012 avec
Waasawaabaaminaa | Prophéties de Dylan Miner : <www.g101.ca/fr/exhibits/
waasawaabaaminaa-prophéties>. Nous avons procédé à la cérémonie du
8e feu sur la terrasse arrière du 301 bis rue Bank. Le 8e feu suggère que
si un nombre suffisant de personnes (quelle que soit leur couleur ou leur
religion) CHOISIT la voie du respect réciproque, de l’expression de soi et de
la spiritualité et REJETTE la célébrité, la consommation et les préjugés, il
sera possible d’éviter des catastrophes environnementales et sociales. <en.
wikipedia.org/wiki/8th_fire>

L’année 2013 a été marquée par le mouvement Idle No More et la grève de
la faim de la chef Theresa Spence. Les nombreuses marches depuis l’île
Victoria (ou Asinabka) jusqu’à la Colline du Parlement ont été de palpitantes
manifestations de force qui ont rassemblé des gens de tous horizons. Le

28

mouvement Idle No More (INM) se rapporte aux droits autochtones, à
l’instantanéité des médias sociaux et au partage « d’une vision qui consiste
à rassembler le monde afin de créer des moyens de protéger La Terre, notre
mère, ses territoires, ses eaux et ses peuples ». <www.idlenomore.ca>

Rehab Nazzal, artiste multimédia native de la Palestine, était une
participante à la table ronde du 19 janvier 2013 organisée dans le cadre
de l’exposition Soufflé : le jeu et la guerre, <www.g101.ca/fr/exhibits/soufflé-
le-jeu-et-la-guerre>. Pendant son séjour parmi xnous, elle a suggéré que
l’on profite des actions d’INM pour organiser une exposition qui refléterait
le climat politique actuel engendré par le mouvement. C’est ainsi que
l’exposition Créer la révolution a été conçue.

La gestion de Créer la révolution s’est organisée rapidement au sein
d’une structure organisationnelle soutenue par un généreux financement
pluriannuel (provenant du Conseil des arts du Canada, du Conseil des arts
de l’Ontario et de la ville d’Ottawa) qui, d’habitude, rend nécessaire la
planification de la programmation un an ou deux ans à l’avance. L’appel aux
propositions artistiques a été lancé à la fin de janvier, laissant deux semaines
aux artistes pour faire parvenir leurs propositions. Plus de cinquante artistes
du monde entier ont répondu à notre invitation et, dès le 5 mars, le comité
de sélection (Heather Wiggs, Vera Wabegijig, Jaime Koebel et Howard Adler)
avait choisi les artistes participants.

Le vernissage de Créer la révolution a eu lieu le 13 mars 2013 avec une
cérémonie, une chanson de bienvenue du groupe Asinabika Women’s Drum
Circle et une danse en rond spontanée qui a bloqué la circulation automobile
et les autobus d’OC Transpo à l’angle des rues Bank et Somerset. Pendant
toute la durée de l’exposition, des repas-partage et des tables rondes ont
été organisés les mercredis soir. À la cérémonie de clôture, nous avons été
honorés d’accueillir les Aboriginal Experiences’ Cultural Ambassadors qui ont
entonné un chant accompagné de tambour inspiré par la chef Teresa Spence
et le mouvement INM.

Je souhaite que cette publication en ligne nous permette de conserver
un souvenir impérissable de ce moment. Je tiens à remercier les artistes
Howard Adler, Marc Adornato, Pansee Atta, Priti Gulati Cox, Alan Harrington,
Kaylene Kelly, Helene Lacelle, Emmanuel Laflamme, Juliana McDonald,
Rehab Nazzal, Jacqueline Hoang Nguyen, Ben Powless, Mana Rouholamini,
Svetlana Swinimer, Jeff Thomas, Laura Leah Traverse, Lori Victor, Adam
Void, le comité de sélection, nos bénévoles, le conseil d’administration,
le personnel, les participants, nos membres, les bailleurs de fonds et les
spectateurs qui ont rendu possible Créer la révolution. J’anticipe avec
impatience les futurs rassemblements de notre communauté autour des
valeurs de respect, de créativité, d’amour et de joie.

Laura Margita

29

30

Howard Adler

L a vidéo « You Don't Exist » est une brève
œuvre expérimentale créée entièrement à
partir d’images fixes et d’archives vidéo.

Elle propose un paysage audiovisuel où se
mêlent des monstruosités issues de l’univers
de la science-fiction, comme Frankenstein
et Nosferatu, avec l’histoire traditionnelle du
Windigo des Anishinaabe. D’autres histoires
s’y juxtaposent. On y évoque l’Holocauste, où
environ six millions de Juifs ont été exterminés.
On y parle également des pensionnats au

Canada, où plus de 150 000 enfants autochtones ont été enrôlés de force
dans le seul but de les assimiler et d’inculquer aux populations autochtones
la culture, la religion et la langue eurochrétiennes. En 1948, en réaction
aux événements de la Seconde Guerre mondiale, l’ONU invente le terme
« génocide » pour définir tout acte « commis dans l’intention de détruire, en
tout ou en partie, un groupe national, ethnique, racial ou religieux », dont le
« transfert forcé d’enfants du groupe à un autre groupe ». Les frères jumeaux
Nathan et Howard Adler ont réalisé ensemble cette vidéo. L’un de leurs parents
est un survivant des pensionnats autochtones et l’autre, de l’Holocauste.

« Apple » est une œuvre de perles en verre réalisée sur une toile de 8 po
sur 8 po. La pièce s’inspire de la broderie de perles, un moyen d’expression
traditionnel. On y jumelle le symbole et les quatre couleurs de la roue
médicinale avec l’image bien connue de la pomme, logo des ordinateurs
Macintosh. L’œuvre représente à la fois le contraste et l’harmonie des cultures
et des idées. Par exemple, la roue médicinale représente les quatre directions
de la vision du monde anishinaabe. Elle symbolise aussi le respect du monde
naturel et la vie en harmonie avec ce monde. Même si le logo de la pomme
peut représenter à première vue un symbole de technologie et de modernité,
la bouchée prise dans la pomme peut, elle, représenter la consommation
et le capitalisme, des pathologies qui croissent trop souvent au détriment
de l’environnement et du monde naturel. L’œuvre conteste les stéréotypes
associés à une vision passéiste des peuples autochtones et met en évidence les
liens qui unissent culture autochtone et technologie. Toutefois, les couleurs de
la roue sont disposées dans un cercle brisé; ainsi, l’œuvre suggère que certains
aspects de la culture dominante sont des distorsions du monde naturel,
incompatibles avec le système de croyances autochtone.

You Don’t Exist (p.7)

Howard Adler
Vidéo, 2013

Photo de l’installation : David Barbour

Apple
Howard Adler
Perles de verre sur toile, 2013
Photo (détail) : David Barbour

31

Marc Adornato

J ’ai commencé à créer ces œuvres « activistes » en 2012, en suivant
chaque jour les bulletins de nouvelles montrant des manifestants,
dans les rues du Canada et à l’étranger, qui essayaient de changer

les choses dans une tentative apparemment futile. Avec ces créations
désespérées, j’espère éveiller les consciences et provoquer la discussion en
ce qui concerne la protection de la Mère-Terre, ses terres, ses eaux et tous
ses habitants.

Hunting Dissent (caribou)
Marc Adornato
Objets trouvés, 2013. Photo (détail) : David Barbour

32

Pansee Atta

H eliopolis, le quartier tranquille dans lequel j’ai grandi, est devenu
le site de l’une des plus grandes marches du Printemps arabe. Des
millions de jeunes mécontents ont défilé dans ses rues. Des mois

plus tard, le parc de la Confédération a été occupé, tout comme d’autres
lieux publics partout dans le monde. J’avais enfin la chance de prendre part
à cette montée en puissance de l’activisme et de la démocratie participative
à travers le monde. J’ai participé de toutes les manières possibles.

J’ai peint ces œuvres à la même époque, en me servant de l’iconographie
du mouvement Occupy : le masque de Guy Fawkes, le poing fermé, de
même que l’ours et le taureau (qui symbolisent respectivement la baisse et
la hausse du cours des actions). Je puise aussi profondément à la source
des formes traditionnelles artistiques et artisanales islamiques en utilisant
les bordures fleuries, les slogans calligraphiés et la figuration linéaire. Ainsi,
je me rapporte au caractère transnational de ces actes de résistance et je
crée des liens entre les mouvements politiques populaires qui naissent
partout dans le monde.

Occupy the
Bear (p.10)

Pansee Atta
Acrylic, 2011

Fisticuffs
Pansee Atta
Acrylic, 2011

33

Priti Gulati
Cox

E n Inde et partout dans
le monde, bien des gens
croient que la promotion

des monocultures par Monsanto
et d’autres géants du secteur
de l’agrinégoce est la cause,
d’une part, de l’épidémie de
suicides chez les fermiers en
Inde et enclenche, d’autre
part, un précédent destructeur
de politiques non viables et
dangereusement risquées. Les
agriculteurs sont désormais
totalement à la merci de ces
politiques qui sont dictées par
les forces du marché. À l’ère
de la mondialisation, 250 000
agriculteurs se sont suicidés
en Inde. Dans un paysage
urbain du Midwest, j’ai créé
une installation-performance à
l’aide de terre commerciale, de
sable, de graines de coton et de
bracelets verts cassés. L’œuvre
achevée est une projection de
30 photographies prises pendant
la performance. Symbole de
veuvage, les bracelets verts
cassés germent dans la terre.
Traditionnellement, les femmes
mariées portent des bracelets
verts. Elles les brisent souvent
pendant le deuil de leur mari.

Maansik Sampatti (Intellectual Property)
Priti Gulati Cox
Images fixes : David Barbour

34

Alan Harrington

C ette photographie a été prise le 11 janvier 2013 au cours de la
manifestation du mouvement Idle No More des Premières nations
du Canada. Je l’ai baptisée « Power of the Jingles » (Pouvoir de la

robe à franges) parce qu’elle reflète bien nos femmes et leur rôle quand
elles portent cet habit. C'est un message puissant et chargé de sens qui
est envoyé au Créateur. Les jeunes et les sages sont toutes réunies sur la
photographie. Elle a été partagée plus de 500 fois. On l’a aimée 4 500 fois
sur Facebook et elle a fait le tour du monde. Je suis si fière de nos femmes
et de notre force en ce jour!

Power of
the Jingles (p.12)

Alan Harrington
Photo en couleur, 2013

Remember
Canada
Alan Harrington
Photo en couleur, 2013

35

Kaylene Kelly

L es timbres que l’on voit dans cette série de cartes postales font
valoir que la liberté d’expression est garantie, nécessaire et célébrée
aux États-Unis. C’est un bel idéal. Mais de nos jours, les États-Unis

continuent de dévaler la pente glissante de la censure, comme on a pu le
constater lorsqu’ils ont réduit au silence WikiLeaks et son fondateur.

Cela fait partie d’un effort plus vaste déployé pour faire taire toutes les
voix dissidentes qui se sont élevées pour contester les guerres en Irak et en
Afghanistan. Bradley Manning est détenu depuis plus de 1 000 jours sans
même avoir eu droit à un procès pour le rôle qu’il a joué dans la diffusion
de l’information. Il semble que le droit à un procès dans de brefs délais,
conformément au sixième amendement de la Constitution des États-Unis,
ne s’applique pas dans son cas. Cette œuvre nous rappelle le fardeau de
Bradley Manning et le courage des personnes qui agissent en fonction de ce
qu’elles croient être juste ou nécessaire.

Oh, What a Tangled Web We Weave...
Kaylene Kelly
Papier imprimé et timbres, 2012

36

Helene Lacelle

D epuis que l’interdiction de la vente et de l’utilisation des pesticides
à des fins esthétiques est entrée en vigueur à Ottawa en 2009, le
nombre d’oiseaux chanteurs migrateurs revenant dans ce secteur a

augmenté.

Le chardonneret élégant, si magnifique avec sa belle couleur dorée, son vol
gracieux et son chant mélodieux, est revenu dans mon arrière-cour et dans
mon cœur. Merci, Ottawa!

Return of the Goldfinch
Helene Lacelle
Techniques mixtes. Photo (détail) : David Barbour

37

Emmanuel Laflamme

J ’utilise le thème de la religion pour passer à la loupe le comporte-
ment actuel de notre société. À mon avis, cette œuvre qui expose le
fossé entre les idéaux passés et la réalité présente comporte une dose

d’ironie.

Mon but est de provoquer la réflexion et la discussion avec le spectateur
afin, je l’espère, d’intensifier davantage ma propre analyse.

Oil and Water (p.15)

Emmanuel Laflamme
Collage digitale, 2011

Photo de l’installation :
Glenn Crawford

Escathology
Emmanuel Laflamme
Collage digitale, 2011

38

Lost Potential
Juliana McDonald
Techniques mixtes, 2012
Photo de l’installation :
David Barbour

Juliana
McDonald

L ost Potential (potentiel
perdu) fait partie d’une
série d’œuvres en cours

que j’ai commencée pour réagir
à l’intention de la ville d’Ottawa
de bâtir un parc à remorques
de train léger sur rail et une
aire de stationnement qui peut
accueillir 200 voitures dans un
espace vert près de l’aéroport
d’Ottawa. Je faisais partie d’un
groupe communautaire qui
s’est battu contre le projet de
parc à remorques en 2006-07,
en partie parce que cette zone
est un lieu de reproduction du
monarque.

Lost Potential est une œuvre
construite avec environ deux
cents cocons qui représentent
la survie, la transformation, le
potentiel réduit et la perte. Ils
sont suspendus à des sortes
de toiles d’araignée attachées
aux murs. Les cocons sont
enveloppés dans de la gaze, des
textes bureaucratiques et des
dessins à l’aveugle du contour
de monarques. Puis, ils sont
collés et reliés. La reliure les
protège-t-elle ou les empêche-
t-elle de s’ouvrir? Nul ne le sait
hors de tout doute.

39

Rehab Nazzal

R ebecca Belmore: Virgin of the North (Rebecca Belmore : la vierge
du Nord) est une série d’images qui font partie d’une œuvre
photographique qui immortalise la création de l’installation

contextuelle qui portait le même nom. Les photographies ont été prises en
2011 dans le cadre d’une résidence au 29e symposium de Baie-Saint-Paul.
En immortalisant toutes les étapes de la réalisation de l’installation de
Belmore, j’avais l’intention de donner un caractère immuable au processus
de création et à toutes les couches qui le composent.

Dans la mémoire collective, les tissus et les cheveux sont associés au
génocide et au nettoyage ethnique. Les chemisiers de Belmore, teints
en rouge sang, avec des cheveux cousus sur les manches et le collet,
symbolisent le fardeau et la lutte de tous les instants des populations
pauvres qui vivent sur ces terres et qui combattent encore le colonialisme
européen.

Rebecca Belmore: Virgin of the North
Rehab Nazzal
Photos en couleur, 2013. Photo (détail) : David Barbour

40

Jacqueline Hoang Nguyen

S eizing Hold of a Memory as It Flashes Up (s’emparer d’un souvenir
au moment où il surgit) est une impression gaufrée à froid du
discours prononcé lors du Sommet de la Terre en 1992 par Severn

Suzuki, fille de David Suzuki, journaliste scientifique et activiste écologique
canadien d’origine japonaise. En 1992, Mme Suzuki et ses amis de l’E.C.O.
(l’Environmental Children's Organization) ont amassé des fonds pour se
rendre au Brésil à partir de Vancouver afin de participer à la Conférence
des Nations Unies sur l’environnement et le développement (CNUED) à
Rio de Janeiro. Au Sommet de la Terre, Severn Suzuki a prononcé son
discours devant 172 représentants de différents pays, 108 chefs d’État
ou de gouvernement et quelque 2 400 représentants d’organisations non
gouvernementales (ONG); 17 000 personnes qui ont participé au « forum
mondial » des ONG avaient un statut consultatif. Cette réunion de l’ONU
revêtait une importance particulière puisqu’elle a mené au Protocole de
Kyoto.

Seizing Hold of a Memory
as It Flashes Up
Jacqueline Hoang Nguyen
Gaufrage sans encre, 2010. Photo (détail) : David Barbour

41

Ben Powless

C es œuvres présentent en détail les convergences de l’activisme mené
par des groupes autochtones à travers les Amériques et quelques
autres endroits. Dans le cadre de mes reportages de photojournaliste,

j’ai couvert les soulèvements autochtones de l’Amazonie et la résistance des
Autochtones aux sables bitumineux, de même que les regroupements de
mouvements sociaux et les réactions aux affaires d’État comme les réunions
de l’ONU ou du G8/G20. J’en tire un récit narratif qui montre à quel point
les histoires, les luttes et les visions des groupes autochtones vivant dans
les coins les plus reculés du monde sont similaires à celles de l’ensemble
de la société « canadienne » ou de « l’Ouest ». En tant qu’artiste
et activiste autochtone, je pense que ces histoires sont essentielles
puisqu'elles montrent à quel point nous sommes tous fondamentalement
liés et que nous avons tous beaucoup à apprendre les uns des autres,
en particulier à la lumière de la résurgence récente de l’activisme des
Autochtones.

We Rise for Mother Earth
Ben Powless
Photos en couleur

42

Mana Rouholamini

L a Terre conserve le souvenir de ce qui a marqué son sol, ses eaux, ses
montagnes et ses horizons. Jadis, la Terre était un objet de vénération
et de rituels; aujourd’hui, on lui manque de respect par tous les

moyens imaginables. Ma proposition artistique reconnaît la mémoire de la
Terre et sa douleur.

Mon œuvre, qui consiste en 12 cartes postales, s’intitule « souvenirs of the
earth » (souvenirs de la Terre). Sur le recto des 12 cartes, il y a des images
de pieds. Au recto, on peut y lire : « Il fut un temps où mon corps contenait
des explosifs pour mutiler les personnes qui marchaient sur moi. Ça me
fend encore le cœur quand je pense aux enfants. Ils couraient, cherchaient
du bois de chauffage, erraient, insouciants. »

Le contenu de ces cartes postales est tout à fait contraire à l’esprit des
cartes postales habituelles. Au lieu d’images qui nous rappellent le bonheur
vécu dans un endroit, mes cartes postales portent des images que l’on veut
oublier. J’ai fait les dessins après avoir vu des images de membres humains
soufflés par des mines terrestres qui ont explosé plusieurs années après
avoir été enfouies dans le sol.

Souvenirs from the Earth
Mana Rouholamini
Tirages digitale, 2006—2013

43

Access
Shattered I (p.21)

 Svetlana Swinimer
Lithographie au planche, 2010

Access
Shattered II
Svetlana Swinimer
Pare-brise, 2010
Photo (détail) : David Barbour

Svetlana Swinimer

C ’est sur ma fascination pour la science et l’humanité que repose ma
pratique artistique qui s’exprime dans des œuvres indépendantes et
collectives de sculpture, d’installation, de peinture, de vidéo et de

photographie numérique.

Le 28 juillet 2010, l’Assemblée générale des Nations Unies a adopté une
résolution dans laquelle elle déclare que le droit à une eau potable, salubre
et propre est un droit fondamental de l’homme. Le Canada n’a pas appuyé
la déclaration de l’ONU.

1 : Une composition graphique de dessins réalisés au fusain de plaques
d’égout du monde entier. On peut y lire des renseignements sur la
consommation d’eau et sur le nombre de décès liés au manque d’accès à
l’eau potable. On y liste les votes des pays sur la résolution de l’ONU : pour,
contre, abstentions.

2 : Une sculpture faite avec des parebrise endommagés et récupérés exprime
la facilité avec laquelle les droits de la personne peuvent être brisés.

44

Jeff Thomas

I mage 1. Route 17, au nord d’Arnprior, Ontario, 2006, graffiti de
la ceinture wampum des Hiawatha. Longitude de 45 26, 811 nord
et latitude de 76 33,324 ouest : À l’été de 2006, je voyageais sur

l’autoroute 17 en direction de North Bay, Ontario. Je venais tout juste
de passer la ville d’Arnprior lorsque j’ai remarqué une image familière
peinte sur un talus rocheux : la ceinture wampum des Hiawatha. Je voulais
comprendre pourquoi on l’avait peinte à cet endroit précis puisque l’on ne
se trouvait pas sur le territoire traditionnel des Iroquois.

Image 2. Route 17, au nord d’Arnprior, Ontario, 2006, détail du graffiti
de la ceinture wampum des Hiawatha. Longitude de 45 26, 811 nord
et latitude de 76 33,324 ouest : La ceinture originale commémore la
création de la Confédération de Haudenosaunis, aussi connue sous le
nom de la Confédération des Six-Nations ou la Confédération Iroquoise.
La ceinture représente également les principes directeurs de la tradition
haudenosaunee, tels que décrits par le Grand Pacificateur qui a apporté un
message de paix et d’unité aux tribus guerrières iroquoises.

Image 3. Arnprior, Ontario, cimetière d’Arnprior, 2007, pins blancs.
Longitude de 45 26,456 nord et latitude de 76 21,047 ouest : Je lisais
dans la section voyage du Ottawa Citizen un article sur un rare bosquet
de pins blancs à Arnprior. Bear et moi sommes partis à la recherche des
pins et nous nous sommes retrouvés dans le cimetière de la ville. C’est
important puisque l’image centrale de la ceinture wampum représente la
nation Onondaga et que c’est sous les racines du pin blanc que le Grand
Pacificateur a demandé que soient enterrées les armes de guerre. Et au
sommet de l’arbre, un aigle qui monte la garde sur la confédération avertit
la population de tous les dangers. C’est lorsque je me suis tenu devant
les pins que j’ai compris pourquoi le Grand Pacificateur a choisi cet arbre
majestueux.

45

Au centre de la ceinture, il y a un arbre stylisé, le Grand pin blanc, le
symbole de la confédération qu’on appelle aussi l’arbre de la paix : c’est
là que les armes de guerre devaient être enterrées. L’arbre représente
également l’une des six nations, la nation Onondaga, là où réside le feu
du conseil central et où sont prises toutes les décisions associées à la
confédération.

Avec ces nouveaux renseignements en main, je me suis rendu une autre fois
à Arnprior à la recherche des pins blancs. En passant devant le cimetière,
j’ai remarqué des pins blancs à l’entrée. Un arbre majestueux ressortait
du lot. J’ai compris pourquoi le Grand Pacificateur avait choisi le pin banc
comme symbole de la confédération.

Image 4. Caledonia, Ontario, bienvenue à Caledonia, 2010. Longitude de
43 04,530 nord et latitude de 79 57,675 ouest et Image 5. Caledonia,
Ontario, vue en voiture du domaine Douglas Creek, territoire contesté,
2008, rue Argyle Sud. Longitude de 43 03,428 nord et latitude de 79
57,949 ouest : Ma découverte des pins blancs a coïncidé avec un appel
de la Render Gallery (Université de Waterloo) qui m’offrait d’organiser une
exposition sur la situation explosive des questions foncières dans la ville
de Caledonia, située tout près de la réserve des Six Nations. Le conflit
concerne une parcelle de 40 acres qui fait partie d’un terrain de 385 000
hectares, un lot qui portait jadis le nom d’Haldimand Tract et qui avait été
accordé aux Six Nations en 1784. Le promoteur immobilier a justifié la
planification et la mise en œuvre d’un projet de construction résidentielle
en arguant que les Six Nations avaient renoncé à leur droit sur la parcelle
de terrain en 1841. Les Six Nations maintiennent qu’elles n’ont jamais
cédé leur titre de propriété. À cause de l’incapacité ou du manque de
volonté du gouvernement fédéral de résoudre la question, le conflit a gagné
en intensité et le terrain est âprement disputé entre les membres des
Six Nations qui ont établi un blocus et les résidents de race blanche de
Caledonia.

Homeland & Security
Jeff Thomas
Collage digitale

46

Laura Leah Traverse

God Bless (p.24)

Laura Leah Traverse
Acrylique

Spirit of
the Seasons
Laura Leah Traverse
Acrylique

47

 Lori Victor

A vec The Iceberg Project, j’interprète et je représente de manière
personnelle un iceberg. Mon intention est de placer le spectateur au
cœur de ma vision artistique et d’exprimer la menace bien réelle des

changements climatiques pour la planète.

L’installation est composée de plus de 150 pyramides tridimensionnelles
translucides de différentes grandeurs, taillées dans du Mylar peint. Chaque
pyramide représente les morceaux de glace uniques qui s’agglutinent
pour constituer un iceberg. Les couleurs vont du blanc glacial (obtenu en
mélangeant du blanc à un peu de bleu) au vert pâle, au turquoise et au
bleu d’outremer. Les couleurs représentent les striations provenant à la fois
des teintes naturelles (provoquées par la congélation des eaux de fonte) et
des couleurs réfléchissantes que l’on retrouve dans les vrais icebergs.

Les spectateurs seront surpris et émerveillés de découvrir la sculpture dans
un emplacement inusité... sur le toit d’un édifice au centre-ville d’Ottawa.
The Iceberg Project nous porte à réfléchir, dans notre propre environnement,
à une catastrophe qui semble bien lointaine; le projet nous interpelle en
nous plaçant devant la disparition d’un phénomène naturel et toutes ses
conséquences.

The Iceberg Project
Lori Victor
Mylar, 2013. Photo de l’installation : David Barbour

48

Adam Void

J e consacre ma vie et mon travail à l’exploration des marges de la
société, des réalités que je présente à un auditoire qui ne pourrait les
voir autrement. Mon œuvre est constituée de sérigraphies peintes à la

main qui représentent d’importants événements politiques que les médias
institutionnels ont fait disparaître. Parmi mes thèmes de prédilection, il y a
l’immense succès du mouvement Earth First (la Terre d’abord) qui a mené à
la protection d’une forêt vierge de 7 500 acres par le Trust for Public Land;
le traquenard et la poursuite de cinq anarchistes près de Cleveland, en Ohio,
qui ont tenté de causer d’importants dégâts aux biens en vue d’entraver
le commerce entre États; l’importante décision de la Cour européenne des
droits de l’homme qui a reconnu la culpabilité de la Macédoine qui s’était
soumise aux exigences de la CIA pour permettre la torture de Khaled El
Masri; un document imprimé officiel qui célèbre la tournée ininterrompue du
Occupy Bus Tour qui met l’accent sur des actions contre les OGM, le pipeline
XL pour le transport des sables bitumineux et plus. Ces « sérigraphies de
manchettes » tentent d’alimenter les conversations politiques pour qu’elles
demeurent dans l’actualité plus longtemps que 15 minutes.

 Abstract Target
(gauche)

Adam Void
Sérigraphie

Photo de l’installation : David Barbour

Politics of Paper
(droit)

Adam Void
Sérigraphie
Photo de l’installation : David Barbour

First Time for
Everything (p.26)

Adam Void
Sérigraphie

Photo de l’installation : David Barbour

Occupy Bus (p.26)

Adam Void
Sérigraphie
Photo de l’installation : David Barbour

