
September 22 - October 27, 2012

Concealed Geographies
KC Adams, Jason Baerg, Merritt Johnson,

Cheryl L’Hirondelle, Justine McGrath, Nigit’stil Norbert
Curated by Julie Nagam and Suzanne Morrissette

A Space Gallery . 401 Richmond Street West . Suite 110

Reception: 5:30 - 7:30 Friday October 19, 2012

Presented by A Space Gallery and imagineNATIVE Film + Media Arts Festival

BIOGRAPHIES

KC Adams is a Winnipeg-based artist with a BFA from Concordia University. The focus of her practice has
been the investigation of the relationship between nature (the living) and technology (progress). She has had
several solo exhibitions, group exhibitions and was included in the PHOTOQUAI: Biennale des images du
monde in Paris, France. Her work is in many permanent collections both nationally and internationally.
Twenty pieces from the Cyborg Hybrid series are in the permanent collection of the National Art Gallery in
Ottawa. Adams’ installation Birch Bark Ltd is in the collection of the Canadian Consulate of Australia, New
South Wales.
http://www.kcadams.net/

Jason Baerg is a Métis Visual Artist. He has presented at such international art events as the Luminato
Festival, the Toronto International Art Fair, and Art Basel Miami. Baerg has given formal artist talks at the
University of British Columbia Okanagan, New York City’s Parsons School of Design, and the University of
Toronto. He has received awards from the Canada Council for the Arts, the Ontario Arts Council and The
Toronto Arts Council. Dedicated to community development, Baerg is a board member for the Aboriginal
Curatorial Collective, the National Indigenous Media Arts Coalition and the Independent Media Arts Alliance.
http://www.jasonbaerg.com/

Merritt Johnson is a multidisciplinary artist, working across performance, object and image. Her work
explores subjection to division, material and physical limitation, clumsiness of being, and the meanness of
survival. She earned her BFA from Carnegie Mellon University, and her MFA from Massachusetts College of
Art. Johnson is of mixed Indigenous (Mohawk, Blackfoot) and non-Indigenous heritage. She lives and works
in Brooklyn, exhibiting and performing in traditional and nontraditional venues throughout North America.
Her work was recently included in the anthology Salish Seas, published by Talon Books, and Antennae: the
Journal of Nature in Visual Culture.
http://www.merrittjohnson.com/

Cheryl L’Hirondelle (aka Waynohtew, Cheryl Koprek) is an award winning nomadic mixed-blood
multi/interdisciplinary artist, singer/songwriter and curator/programmer. Her creative practice is an
investigation of the junction of a Cree worldview (nehiyawin) in contemporary time and space. L’Hirondelle
was one of the first Aboriginal artists from this land now known as Canada to be invited to present her work
at DAK’ART Lab during the 2004 Dakar Biennale for Contemporary African Art in Senegal. L’Hirondelle is a
two time recipent of the imagineNATIVE New Media Art Award for her online net.art projects: treatycard and
17:TELL and wepinasowina.
www.cheryllhirondelle.com

Justine McGrath is a Toronto-based artist who recently received a BFA from OCAD University. Her art
practices include using found objects and scavenged materials to make wearable sculptures. From these
materials she constructs strange beings that combine human, plant, and animal characteristics. Many of her
installations deal with representations of her mixed heritage and concepts of hybridity. The result is a series
of work that is dark, soft, natural and fantastical. She was recently awarded the Anne Adler Kagan Award.
http://www.justinemcgrath.com/

Nigit’stil Norbert is a photo-based artist from Yellowknife and recently received a BFA from OCAD University.
Her art practices are rooted in her interest in the convergence of old and new ideas, as a place for considering
the formation of new traditions. Her most recent explorations have involved stop-motion photography,
unique beaded photographs and focuses on the historical and contemporary representation of Aboriginal
peoples in Canada. Norbert’s work has been exhibited in Canada and the United States. Her piece
Representation was included the recent exhibition Decolonize Me, at the Ottawa Art Gallery.
http://www.nigitstil.com/

Suzanne Morrissette is Curatorial Resident at the Thunder Bay Art Gallery with support from the Canada
Council for the Arts. She received a BFA from Emily Carr Institute of Art + Design University in Vancouver. In
2011 Morrissette received an MFA from OCAD University in Toronto with a focus in Criticism and Curatorial
Practice. Morrissette has contributed to co-curated projects in Canada including: You Are Here at the Art
Gallery of Ontario and past now at the Graduate Gallery in Toronto which later travelled to the MacLaren Art
Centre in Barrie, Ontario.

Julie Nagam PhD. is an Assistant Professor at OCAD University in the Aboriginal Visual Culture program. She
has conducted research on site-specific locations on the Indigenous history of Toronto for the Visible Cities
Project + Archive in Toronto and Inuit artists in Pangnirtung, Nunavut. Her creative practices include working
in mixed media, such as drawing, photography, painting, sound, projections, new and digital media. She has
recently published the article, “(Re)Mapping the Colonized Body: The Creative Interventions of Rebecca
Belmore in the Cityscape” with UCLA, American Indian Culture and Research Journal.

CONCEALED GEOGRAPHIES

KC Adams, Jason Baerg, Merritt Johnson,
Cheryl L’Hirondelle, Justine McGrath, and Nigit’stil Norbert

The political ordering of space privileges certain forms of knowledge and, by virtue of this
process, suppresses others. This has serious consequences for Indigenous relationships and
connections that are formed with the land. These relations have been theorized by scholar
Mishuana Goeman, who describes “land as place” where “Indigenous peoples make place
by relating both personal and communal experiences and histories to certain locations and
landscapes – maintaining these spatial relationships is one of the most important
components of identity.”1 For many Indigenous artists, the gesture of “making place”
through visual means can open up space for narratives which draw from these personal
and communal experiences to show other forms of knowledge: the unearthing of
concealed geographies.2 Media-based works by Indigenous artists KC Adams, Jason
Baerg, Merritt Johnson, Cheryl L’Hirondelle, Justine McGrath, and Nigit’stil Norbert,
illustrate the ways in which their stories of place are both concealed and are a part of their
identity, trauma, desire and worldviews.

Jason Baerg’s work Nomadic Bounce (2012) relates to this idea through the visual re-
hashing of six short videos taken from the artist’s travels. Short single-channel videos
framed within animated circles spring between the edges of the screen, capturing fleeting
moments in time and place that shift and change – mirroring Baerg’s own journey. In one
clip, a pomegranate sways in the wind in front of the burning Oaxaca sun, another
documents a Round Dance in Fort Albany. These snapshots stand in for his memories like
documents of his experiences, moving both towards and away from his own fluid
definition of home. These places become affixed to, and have a role in shaping, the artist’s
own identity which we view like an index of his journey through moments that have been
impressed upon his sense of self.

Understanding the types of inscriptions apparent in bordered lands can provide telling
insight into the events and histories that have transpired at different places in time.
KC Adams’s Circuit City Toronto (2012) series depicts aerial views of a sectioned-off
Toronto landscape. Adams photographed the series while descending into the
metropolitan centre in an airplane in the winter, digitally manipulating the images later.

Jason Baerg, Nomadic Bounce, 2012

Here, the Toronto landscape is reduced to its bare parts: rendered in black and white, the
city’s make-up of gridded streets and property lines are highlighted. The prints
simultaneously resemble the circuitry of a computer motherboard and hearken back to the
ancient pathways from which many contemporary routes and major thoroughfares were
derived.3

To retrace these pathways, then, is also to reveal the nexus of stories that are located within
the land and across vast cross-sections of geographies and time. Cheryl L’Hirondelle’s
Medicine Trails (2012) uses QTVR software to translate a particular place along the Humber
River in Toronto called Lambton Woods. Here L’Hirondelle found herself amongst a grouping
of plants – oak, pine, birch, and other medicines – and animals, including the pâhpâstêw
(woodpecker).4 Her work engages these elements and animals through her own singing. Her
relationship with this particular place developed over time, revealed through her growing
knowledge of the life which co-inhabits that space and the acoustics of the area.

Geographies are as much shaped by the people living within them now as they are by past
events. In her installation Pick Up Sticks (2012), Nigit’stil Norbert reflects on issues of
colonization in Canada through an investigation of the ongoing effects of residential schools.
Using an assemblage of photography, video and sculptural elements, Norbert recalls her
father’s experience with residential school through the trauma that she has inherited by way
of this history. This work begins to tell a story of a father-daughter relationship that cannot
escape the colonial ties between them. Through the juxtaposition of objects, Norbert creates
a dialogue around the legacy of a widely-felt event that stems from histories specific to
people and places of her home town in Yellowknife.

As a Métis artist, Justine McGrath’s artwork contends with the complexity of identity and of
belonging. Her two wearable sculptures – The Bride (2010) and The Protector (2010) – paired
with two corresponding video works of the same title, combine elements of nature and

fashion, which obliquely allude to a
cultural connection between identity
and fashion, mythology, and regalia.
Here, her sculptures are animated by
bodies such that the setting – a forest
conservation area near her home in
Waterdown, Ontario – becomes
unhomely, fantastical, or even exotic. Her
subjects crawl over the landscape,
simultaneously protected and costumed,
navigating these sites under the
influence of that character.

Also traversing a series of landscape
images, Merritt Johnson’s installation,
With all teeth showing (2012),
considers the incongruous relationship
between ecological systems and
national structures set in place by
humans. In the video, Johnson moves
across various landscapes shrouded

Cheryl L’Hirondelle, Medicine Trails, 2012

KC Adams, Circuit City Toronto III, 2012

conspicuously by a tarpaulin. By their physical presence, observers are immediately
implicated within the artwork’s narrative. In relation to the video, visitors stand behind
rows of moving teeth that appear to devour the landscape which is visible just beyond.
From this perspective, visitors then find themselves inside of the mouth and in the
company of (other) partially-eaten objects – the same tarpaulin and swaths of fabric seen
in the video. The movements of the jaw and the events that take place on either side of
the teeth reflects metaphorically on the biological imperative to consume such that, “the
fear of being devoured is a tool for self preservation, and continued survival.”5

Together, the works in this exhibition call attention to deeply personalized stories of place
that have been forged in close connection to the land; they hinge on the interrelationship
between subjecthood, and geography. To borrow from the words of the artist and
intellectual Robert Houle, this connection contributes to a “new visual language” and it is
“a lexicon not just rich in historical forms and images, but one laced with the authentic
vocabulary of a shamanic past, of a moment when humanity’s indestructible dignity was
in harmony with the symmetry of time and place.”6 As seen and heard in this exhibition,
Indigenous identities, desires and worldviews are bound to the current and historical
conditions of land and place.

- Suzanne Morrissette & Julie Nagam, Co-Curators

Justine McGrath, The Protector, 2010

Merritt Johnson, With all teeth showing, 2012

front: Nigit’stil Norbert, Pick Up Sticks, 2012

ENDNOTES

1 Mishuana Goeman, “From Place to Territories and Back Again: Centering Storied Land in the discussion of
Indigenous Nation-building,” International Journal of Critical Indigenous Studies. Volume 1 Number 1,
2008. pg 24.

2 Katherine McKittrick, Demonic Grounds. Minneapolis: University Minnesota Press, 2006. McKittrick has
coined the term ‘concealed geographies’ as “non-white, non-European mappings.”

3 Cheryl L’Hirondelle, “Codetalkers recounting signals of survival,” unpublished material with perimission of
the author.

4 Cheryl L’Hirondelle, email correspondence, 21 June 2012.
In Cree, the woodpecker is linguistically tied to the place where L’Hirondelle’s family reserve, Pahpahstayo.

5 Merritt Johnson, email correspondence, 28 May 2012.

6 Robert Houle, “The Spiritual Legacy of the Ancient Ones,” Land, Spirit, Power (Ottawa: National Gallery of
Canada, 1992), pg.48-49.

401 RICHMOND STREET WEST • STE 110 • TORONTO • ONTARIO • M5V 3A8
TEL 416-979-9633 • FAX 416-979-9683

www.aspacegallery.org
info@aspacegallery.org

Gallery Hours:
Tuesday to Friday 11am - 6pm
Saturday 12pm - 5pm

Board of Directors
Malinda Francis
Rachel Gorman
Neelam Kler
Joyce Lau
Mohammed Mohsen
Christina Rousseau
Jon Short
Ryan Toews
Faten Toubasi

Staff
Vicky Moufawad-Paul - Artistic Director
Rebecca McGowan - Executive Director

IMAGINENATIVE, THE LARGEST FESTIVAL OF ITS KIND IN THE WORLD, CELEBRATES
THE LATEST FILM, VIDEO, RADIO AND NEW MEDIA WORKS BY INTERNATIONAL
INDIGENOUS ARTISTS. THE PROGRAMMED WORKS REFLECT THE DIVERSITY OF THE
WORLD'S INDIGENOUS NATIONS AND ILLUSTRATE THE VITALITY AND EXCELLENCE
OF OUR ART AND CULTURE IN CONTEMPORARY MEDIA.

13TH ANNUAL IMAGINEATIVE FESTIVAL RUNS FROM OCTOBER 17 TO 21, 2012
WWW.IMAGINENATIVE.ORG

WITH GENEROUS SUPPORT FROM OUR PUBLIC FUNDERS

