WINTER 2017 Meet in the Middle: Stations of Migration and Memory Between Art and Film (Regina, 2014-2017)

Amalie Atkins, Listening to the Past/Listening to the Future, 2013, video. Image courtesy of the artist.

MEET IN THE MIDDLE: STATIONS OF MIGRATION AND MEMORY BETWEEN ART AND FILM (REGINA, 2014-2017)

DECEMBER 10, 2016 TO FEBRUARY 5, 2017 CURATED BY CHRISTINE RAMSAY AND STRANDLINE CURATORIAL COLLECTIVE

Station 7: Mkrtich Tonoyan: Forays in Military Art Station 4: Saskatchewan Gothic Station 5: Prairie (Magic) Realism(s)

BY CHRISTINE RAMSAY AND STRANDLINE CURATORIAL COLLECTIVE

Meet in the Middle: Stations of Migration and Memory Between Art and Film is a series of exhibitions, screenings, events, and exchanges linked by the theme of trauma underlying contemporary experiences of migration and its memorialization. The project is designed to connect the work of artists, filmmakers, curators, and researchers variously dealing with this theme at the intersection of the white cube of the art gallery and the black box of the film theatre. Its special focus is to create a dialogue between Saskatchewan and Armenia—two relatively isolated geographical areas with common histories of genocidal trauma. In Regina, the legacy of art and film are powerful forms for the continuing exploration of belonging, particularly as Indigenous people's concerns become increasingly

visible through the work of Canada's Truth and Reconciliation Commission, and new immigration patterns further diversify the cultural dynamics of the city.

The curators of *Meet in the Middle* have partnered with Dunlop Art Gallery to present multiple projects, including three curated film programs at Central Gallery in 2017.

Contested Borderlands: Armenia is the third in a suite of three exhibitions for Meet in the Middle by Armeniabased conceptual, performance, and installation artist Mkrtich Tonoyan. Contested Borderlands: Armenia is a durational project taking place on the contested borderlands between Armenia and Azerbaijan to document

David Garneau, Wash Day, 2014, video. Image courtesy of the artist.

Trudy Stewart and Janinie Windolph, RIIS from Amnesia, 2015, video. Image courtesy of the artists.

the ongoing violence and human rights violations in this region, the Nagorno-Karabakh. A *Little War, A Little Peace,* was filmed in situ in the summer of 2016, and records the experiences of Armenian victims of random sniper attacks exposing the attacks traumatic effects on villagers, their children, and their everyday life.

The Saskatchewan Gothic film program situates itself through the concept of the "Prairie Gothic"—an aesthetic that has captured the unique sense of being-in-place on the Canadian Prairie. Filmmakers who have experimented with such forms include Amalie Atkins, Ian Campbell, Mike Rollo, and Gerald Saul. However, in recent years, the insights of Indigenous artists, such as Dana Claxton and David Garneau, have come to remind us that the "Prairie Gothic" is a decidedly white settler perspective, and they further challenge the darkness underlying "Saskatchewan Prairie identity" by exposing the genocidal aspects of colonial Prairie history and white racism.

Prairie (Magic) Realism(s) juxtaposes the works in the Saskatchewan Gothic screening against an equally strong impulse in contemporary Prairie art filmmaking: realism. With this impulse, an interesting tension is expressed in the works in this program which embrace the possibility of magic in the rational world. This program presents powerful documentaries by Trudy Stewart and Janine Windolph on colonial themes of the residential school legacy, alongside works by Brett Bell, Deco Dawson, Chrystene Ells, Danishka Esterhazy, Lacy Morin-Desjarlais, Michelle Sereda, and Amanda Strong, who use techniques including animation and dance film to represent contemporary issues of race, gender, and family dynamics through the magical effects of heightened realism.

Special thanks to research assistants Élise Beaudry-Ferland, Wagner Filho, Lydia Miliokas, Negar Shakoor, and Garry Wasyliw, who have participated in the curation of this work.

d u n l o p A R T gallery

CENTRAL GALLERY & MEDIATHEQUE

2311-12th Avenue

HOURS

Monday through Thursday 9:30 AM – 9:00 PM Friday, 9:30 AM – 6:00 PM Saturday, 9:30 AM – 5:00 PM Sunday, 12:00 PM – 5:00 PM Closed statutory holidays

SHERWOOD GALLERY

6121 Rochdale Boulevard

HOURS

Monday, 9:30 AM – 6:00 PM Tuesday & Wednesday, 9:30 AM – 9:00 PM Thursday & Friday, 9:30 AM – 6:00 PM Saturday, 9:30 AM – 5:00 PM Sunday, 12:00 pm – 5:00 PM *Closed statutory holidays*

OFFICE

2311-12th Avenue

Regina, Saskatchewan Canada S4TP 3Z5

HOURS

Monday through Friday 9:30 AM – 4:30 PM Closed statutory holidays Dunlop Art Gallery researches and presents a diverse range of contemporary artworks, and promotes visual literacy through activities that include exhibitions, programs, publishing and collecting. Central Gallery is attended by knowledgeable staff who are able to answer questions or guide you through the gallery. For more information, please visit our website, reginalibrary.ca/ dunlop-art-gallery.

FREE ADMISSION

Want to keep up to date with what's happening at Dunlop Art Gallery?

Subscribe to our e-newsletter to receive information and reminders for upcoming Dunlop Art Gallery exhibitions and events. Our e-newsletter is published four times a year and is delivered from dunlop@ reginalibrary.ca. Sign up at reginalibrary.ca/ dunlop-art-gallery.

COVER IMAGE

Aleesa Cohene and Benny Nemerofsky Ramsay, *The Same Problem* 5 (detail), 2016, video. Image courtesy of the artists.

l Conseil des Arts du Canada

Canadä