
AUGUST 6, 2021

INSPIRED BY TOM THOMSON
12 CANADIAN ARTISTS RESPOND
This week, on August 5, 1877, in Claremont, Ontario, one of the country’s
most famed artists was born. Both loved and contested, arguably no other
painter has had as indelible an impact on the country’s cultural landscape
as he did. To mark the anniversary of Thomson’s birth, we’re looking at

contemporary works that address his extraordinary achievement.

Poets, playwrights, novelists, filmmakers, musicians, and
visual artists are among the countless individuals who
have been motivated by Tom Thomson’s quintessentially
Canadian landscapes as well as his life, which was shrouded
in mystery after his sudden death in 1917. In 2015, the Art
Canada Institute published Tom Thomson: Life & Work by

the much-admired art historian David Silcox, who noted that
the painter continues to awe us with his extraordinarily vivid,

fresh, and spirited depictions of wilderness that preoccupy Canadian artists of
all disciplines because of how they came to embody an ideal of this country’s
cultural identity. Through Thomson’s depictions of the Canadian forests, fields,
water, and weather, explains Silcox, he “gave Canada a galvanizing set of icons
that largely define the Canadian visual identity, as many people like to think
of it.” In honour of the date that Thomson entered art history 144 years ago,
we’re featuring works by contemporary creators who confirm his enduring
influence through their artworks—which address an array of topics, including
the documentation of landscape, the materiality of paint, and troubling colonial
narratives—and underscore the painter’s unwavering legacy.

Sara Angel
Founder and Executive Director, Art Canada Institute

UNTITLED (PAINTER IN A CANOE)
by Kim Dorland

Kim Dorland, Untitled (Painter in a Canoe), 2013, The Bailey Collection.

For Vancouver-based Kim Dorland (b.1974), Tom Thomson has
been a pivotal influence: since discovering his paintings as
a teenager Thomson has remained his favourite artist (and
is the namesake of one of his sons). In 2013, Dorland held a
residency at the McMichael Canadian Art Collection, where
he explored Thomson’s work in depth, and created Untitled

(Painter in a Canoe), 2013, a canvas based on a photograph
of the iconic artist, among other works. Dorland explains that

Thomson was “a brilliant colourist and the way he used material is just perfect.”
Here the contemporary artist pays tribute to his hero’s virtuosity but with a
handling of bold brushwork and paint that reveals Dorland’s own unique style,
known for its fluorescent hues, abstracted forms, and sculptural textures.

Learn more about Kim Dorland’s residency and
exhibition at the McMichael Canadian Art Collection

MICROBES SWABBED FROM A
PALETTE THOUGHT TO HAVE BEEN

USED BY TOM THOMSON
by Jon Sasaki

Jon Sasaki, Microbes Swabbed from a Palette Thought to Have Been Used by Tom Thomson,
2020, Courtesy of the artist and Clint Roenisch Gallery, Toronto.

This work is part of Homage, 2020, a series of large-scale
photographs of petri dishes that the Toronto-based
multidisciplinary Japanese Canadian artist Jon Sasaki
(b.1973) filled with bacterial cultures transferred from
paint palettes and brushes used by Tom Thomson and the
Group of Seven. Working in the vein of what he describes

as “romantic conceptualism,” Sasaki came up with the idea
of creating photographs of the flowering bacterial cultures that

he swabbed from historic artistic tools held in the archives of the McMichael
Canadian Art Collection. In Sasaki’s photographs, he captures specks of white,
orange, yellow, and black set against a dark blue background to suggest a
landscape or a starry night sky—an ingenious and inspired tribute to the genre
that Thomson and the Group of Seven pioneered. This series is currently on
view in the exhibition Jon Sasaki: Homage at the McMichael Canadian Art
Collection in Kleinburg, Ontario.

Learn more about Jon Sasaki: Homage at the
McMichael, June 14–September 26, 2021

PLUS TARD #20
by Michael Snow

Michael Snow, Plus Tard #20, 1977, National Gallery of Canada, Ottawa.

With Plus Tard #20, 1977, legendary artist Michael Snow
(b.1928) represents Tom Thomson’s The Jack Pine, 1916–17, in
a shimmering, elusive image. The work is one of twenty-five
prints in a series that Snow created at the National Gallery
of Canada, taking photographs in a room that was devoted

to Thomson and the Group of Seven. These artists were
good friends who painted together—Thomson died before

the Group of Seven was formed, but he was a key influence on
their art. Snow was drawn to these works because of their material qualities—
the pure colours, distinctive brushstrokes, and interesting surfaces—and the
possibilities of trying to capture these characteristics with a camera. The Plus
Tard series brings together details of paintings, all framed with dark, black
rectangles that highlight the colourful power of the historic works.

Read more in ACI’s
Michael Snow: Life & Work by Martha Langford

This book was made possible thanks to the
Title Sponsorship of Partners in Art.

FILM STILL FROM
THE FAR SHORE

by Joyce Wieland

Joyce Wieland, film still from The Far Shore, 1976, Library and Archives Canada, Ottawa.

In the 1960s and 1970s, Joyce Wieland (1930–1998), one of
Canada’s most innovative artists, was fascinated with Tom
Thomson, and he became a central inspiration for her feature
film The Far Shore, 1976, set at a lake in northern Ontario. As
shown in this still from the movie, its fictional heroine Eulalie
de Chicoutimi becomes disillusioned with her marriage and

falls in love with a painter, Tom McLeod, who was modelled on
Thomson. Like many of Wieland’s earlier works, The Far Shore is

an exploration of how Canadians mythologize the environment. As Concordia
Professor and Art Canada Institute author Johanne Sloan wrote about the film in
her book, Joyce Wieland: Life & Work, it “features landscape as background, plot
device, and object of desire. All the main characters want something from the
land, and the film shows how their desires coincide or clash.”

Read more in ACI’s
Joyce Wieland: Life & Work by Johanne Sloan

This book was made possible thanks to the Title Sponsorship of
Phyllis Lambert and the Toronto Friends of the Visual Arts.

GROUP OF SEVEN AWKWARD
MOMENTS (EARLY SNOW WITH

BOB AND DOUG)
by Diana Thorneycroft

Diana Thorneycroft, Group of Seven Awkward Moments
(Early Snow with Bob and Doug), 2005, Courtesy of the artist.

A humorous diorama by Winnipeg artist Diana Thorneycroft
(b.1956), Early Snow with Bob and Doug, 2005, brings
together Tom Thomson’s painting Early Snow, 1916–17,
with miniature figures of Bob and Doug McKenzie, main
characters in an SCTV sketch comedy “Great White North,”

about a pair of fictional Canadian brothers. In Thorneycroft’s
work, the McKenzie brothers are drinking beer in the woods,

about to be eaten by wolves. The piece brings the historic
landscape into dialogue with the present, making us laugh while encouraging us
to reflect on our country’s culture. It was a critical success for Thorneycroft and
led her to create other works in the series Group of Seven Awkward Moments,
dioramas in which she juxtaposes iconic and historic landscape paintings with
contemporary figures related to technology, consumerism, and popular culture,
creating provocative statements about Canada today.

Learn more about Diana Thorneycroft

ALGONQUIN (HOMAGE TO
TOM THOMSON)

by Ken Danby

Ken Danby, Algonquin (Homage to Tom Thomson), 1997, private collection.

Among Canada’s most popular realist artists, Ontario-based
Ken Danby (1940–2007) painted Algonquin (Homage to Tom
Thomson), 1997, a decade before he himself passed away
from a heart attack during a canoe trip in Algonquin Park. In
this large-scale work, a lone figure paddles across the lake
at sunset, his movements casting ripples across the water’s

surface. Similar to Thomson, “Danby had his own path and
vision,” says curator Ihor Holubizky. Capturing the quiet solitude

of nature that Thomson enjoyed during his extensive sketching trips, Danby
reveals his own careful observations and artistic interpretations.

Learn more about Ken Danby

WILD WILLOW
by Rick Leong

Rick Leong, Wild Willow, 2019, Courtesy of the artist and Bradley Ertaskiran, Montreal.

As contemporary Chinese Canadian artist Rick Leong (b.1973)
states of his work, “right from the beginning, I had this sense
of wanting to […] incorporate place and landscape in the
formation of my own sense of identity, and working through
what that means.” In Wild Willow, 2019, Leong washes the

Canadian landscape in blue and white, bringing together
references to classical Chinese painting and ceramics, and

the tradition of landscape painting in Canada. In the upper right-
hand corner of his work we see the droopy foliage of Tom Thomson’s famous
The Jack Pine, 1916–17—a touchstone of Canadian art history that garners new
significance in the context of Leong’s visionary re-imagining.

Learn more about Rick Leong

POSTER FOR GROUP OF
SEVEN INCHES

by Kent Monkman

Kent Monkman, Poster for Group of Seven Inches, 2004, performance and film,
McMichael Canadian Art Collection, Kleinburg, Ontario.

In 2004, Toronto-based Cree artist Kent Monkman (b.1965)
accepted an invitation for a weekend residency at the
McMichael Canadian Art Collection in Kleinburg, Ontario,
and there he created a performance and film, both titled
Group of Seven Inches (a promotional poster is shown

above). In this work, Miss Chief Eagle Testickle—Monkman’s
famed trickster alter ego—overturns the colonial stereotyping

processes ubiquitous in the Western film genre by focusing on
the question of “authenticity” as related to the white male body. Shot in the
McMichael’s grounds, it deliberately undermines the narrative authority of
nineteenth-century “frontier” painters like George Catlin (1796–1872) and
Paul Kane (1810–1871). With a nod to the landscape legacy of the Group of
Seven—and a signature pun inviting us to contemplate the masculinist nature
of their legacy—Miss Chief succeeds in unsettling the settler colonial narratives
still present in Canadian art history.

Kent Monkman: Life & Work by Shirley Madill
will be published by ACI in 2022.

Read an essay about Miss Chief Eagle Testickle by Shirley Madill

SELKIRK / FURROWS
by Rae Johnson

Rae Johnson, Selkirk / Furrows, 2008, Courtesy of Christopher Cutts Gallery, Toronto.

Winnipeg-born artist Rae Johnson (1953–2020), a founding
member of the influential Toronto-based ChromaZone
gallery, is best known for her 1970s and 1980s figurative
works that explore dreams and imaginary scenes. But after
relocating from Toronto to northern Ontario in 1987, she

began producing large-scale landscape paintings such as
Selkirk / Furrows, 2008, that were inspired by Tom Thomson

and the Group of Seven. Johnson similarly made plein air
sketches that recorded her direct observations of nature; however, once in her
studio, she reworked the sketches into large-scale paintings that reflect her inner
experience of nature—a departure from the objective depictions of Thomson
and the Group of Seven. While the bold colour palette of Selkirk / Furrows is
reminiscent of Thomson’s work, the painting’s smooth surface departs from his
characteristic thick application of paint and reflects Johnson’s preoccupation
with inner rather than material realities.

Learn more about Rae Johnson

WHITE CANOE
by Peter Doig

Peter Doig, White Canoe, 1990–91, painting, private collection.

Internationally renowned British artist Peter Doig (b.1959)
evokes memories of his Canadian childhood and the myth of
Tom Thomson in this richly detailed, shimmering depiction of
a white canoe floating on the water. Doig based his painting
on the iconic 1914 photograph of Thomson sketching from

his boat, except here the canoe is empty, conjuring a sense
of mystery and foreboding. White Canoe, 1990–91, belongs

to a series of canoe paintings that Doig produced in the early
1990s at the start of his artistic career. Blurring the boundaries between reality,
imagination, and dreams, these magical realist paintings were partly inspired by
a scene from the American horror film Friday the 13th (1980).

Read more in ACI’s
Tom Thomson: Life & Work by David P. Silcox

This book was made possible thanks to the
Title Sponsorship of Consignor Canadian Fine Art.

POLYCHROME IV
by Ben Walmsley

Ben Walmsley, POLYCHROME IV, 2020, private collection, Courtesy of the artist and
Birch Contemporary, Toronto.

The turquoise sky of Tom Thomson’s famous painting Northern
Lights, 1917, is re-imagined in this work by contemporary
Toronto-based artist Ben Walmsley (b.1960), which is
part of his Polychrome series. The term “polychrome”
makes reference to the use of a variety of colours on a
given surface—often architectural or sculptural. Thomson

is famous for his depictions of the natural phenomena he
encountered during numerous trips to Algonquin Park—including

his exquisite renderings of the northern lights. Walmsley explores the same
subject matter here, taking the creative potential of colour to new heights, and
evoking the pantone colour matching system in the strip of blue, green, and pink
hues that come alive in his luminous landscape.

Learn more about Ben Walmsley

TOM THOMSON: THE SILENCE
AND THE STORM

by Harold Town

Harold Town, Tom Thomson: The Silence and The Storm, 1977, private collection.

This playful illustrative portrait of Tom Thomson was created
by modern Canadian artist Harold Town (1924–1990). Himself
a member of the famed Painters Eleven group, Town was
also a prolific author and journalist, and together with David
P. Silcox authored the 1977 commemorative classic Tom

Thomson: The Silence and the Storm—a book published to
commemorate the 100th year of Thomson’s birth, and the 60th

anniversary of his mysterious death in his beloved Algonquin
Park. This lithograph was included in the 1977 edition of the book, which is today
celebrated as an authoritative text on the artist’s life.

Read more in ACI’s
Harold Town: Life & Work by Gerta Moray

Our entire collection of newsletters can be found on the ACI website,
for you to read, share, and enjoy.

THANK YOU TO OUR BENEFACTORS

The ACI is a not-for-profit educational charity that receives no
government financing or public support. Our work is made possible

by an important circle of friends, patrons, and benefactors.

If you would like to support our important work,
please see this page.

Follow us on social media

Visit us at aci-iac.ca for more content on Canadian art and artists

Canadian Online Art Book Project

Purchase Available Print Books

Canadian Schools Art Education Program

Art Lecture Videos

Image Credits: [1] Kim Dorland, Untitled (Painter in a Canoe), 2013, oil and acrylic on jute over wood panel,
182.9 x 243.8 cm. The Bailey Collection. [2] Jon Sasaki, Microbes Swabbed from a Palette Thought to

Have Been Used by Tom Thomson, 2020, archival print, 91.44 x 91.44 cm, Image courtesy of the artist and
Clint Roenisch Gallery, Toronto. [3] Michael Snow, Plus Tard #20, 1977, 1 of 25 framed dye coupler prints, each
86.4 x 107.2 cm. Collection of the National Gallery of Canada, Ottawa. [4] Joyce Wieland, The Far Shore, 1976,
35mm film, colour, sound, 105 min. Collection of Library and Archives Canada, Ottawa. [5] Diana Thorneycroft,

Group of Seven Awkward Moments (Early Snow with Bob and Doug), 2005, C-Print, 30 × 24 in. Courtesy of
the artist. [6] Ken Danby, Algonquin (Homage to Tom Thomson), 1997, oil on canvas, 76.2 x 127 cm. Private

collection. [7] Rick Leong, Wild Willow, 2019, oil on canvas, 243.8 × 182.9 cm. Courtesy of the artist and Bradley
Ertaskiran, Montreal. [8] Kent Monkman, Group of Seven Inches, 2004, performance and film, McMichael

Canadian Art Collection, Kleinburg, Ontario. [9] Rae Johnson, Selkirk / Furrows, 2008, oil on panel, 72 × 86 in,
182.9 × 218.4 cm. Courtesy of Christopher Cutts Gallery, Toronto. [10] Peter Doig, White Canoe, 1990–91, oil on
canvas, 200.5 x 243 cm. Private collection. [11] Ben Walmsley, POLYCHROME IV, 2020, mixed media on wood,

14 in × 14 in. Private collection. Courtesy of the artist and Birch Contemporary, Toronto. Photograph by Toni
Hafkenscheid. [12] Harold Town, Tom Thomson: The Silence and The Storm, 1977, lithograph, 38.1 x 46.4 x 7 cm.

Share this newsletter with friends who love Canada’s art,
or invite them to sign up here for our weekly dispatch.

PAST NEWSLETTERS

Facebook
artcaninstitute/

Instagram
@artcaninstitute

Twitter
@artcaninstitute

ART CANADA INSTITUTE INSTITUT DE L’ART CANADIEN

https://www.aci-iac.ca/art-books/tom-thomson/biography
https://www.aci-iac.ca/art-books/tom-thomson/
https://www.aci-iac.ca/art-books/tom-thomson/about-the-author/
https://mcmichael.com/kim-dorland-is-here-mcmichael-exhibition-pairs-bold-new-landscapes-with-canadian-classics/
https://mcmichael.com/kim-dorland-is-here-mcmichael-exhibition-pairs-bold-new-landscapes-with-canadian-classics/
https://mcmichael.com/take-a-look-at-these-mesmerizing-landscapes-from-the-group-of-seven-made-of-bacteria/
https://mcmichael.com/take-a-look-at-these-mesmerizing-landscapes-from-the-group-of-seven-made-of-bacteria/
https://mcmichael.com/event/jon-sasaki-homage/
https://mcmichael.com/event/jon-sasaki-homage/
https://www.aci-iac.ca/art-books/michael-snow/key-works/plus-tard/
https://www.aci-iac.ca/art-books/joyce-wieland/about-the-author/
https://www.aci-iac.ca/art-books/joyce-wieland/key-works/the-far-shore/
https://www.aci-iac.ca/art-books/tom-thomson/significance-and-critical-issues/#the-group-of-seven
https://dianathorneycroft.com/
https://www.aci-iac.ca/art-books/gershon-iskowitz/about-the-author/
http://www.kendanbyart.ca/index
https://rickleong.com/home.html
https://www.aci-iac.ca/art-books/paul-kane/
https://www.aci-iac.ca/art-books/kent-monkman/
https://www.aci-iac.ca/the-essay/introducing-miss-chief-by-shirley-madill/
http://www.cuttsgallery.com/artists/rae-johnson/#/images
https://www.aci-iac.ca/art-books/tom-thomson/significance-and-critical-issues/#thomsons-death-mystery-or-myth
https://birchcontemporary.com/artist/ben-walmsley
https://www.aci-iac.ca/art-books/harold-town/
https://www.aci-iac.ca/donate/our-donors-and-sponsors/
https://www.aci-iac.ca/donate
http://aci-iac.ca
http://aci-iac.ca/art-books
https://art-canada-institute.square.site/
https://www.aci-iac.ca/education
http://aci-iac.ca/watch
http://us7.forward-to-friend.com/forward?u=d66cf13dd51e3fd4a51f28a9e&id=46b9ffbfb8&e=
http://eepurl.com/MUFdj
https://www.aci-iac.ca/newsletters
https://www.facebook.com/artcaninstitute
https://www.instagram.com/artcaninstitute/
https://twitter.com/artcaninstitute
https://aci-iac.ca

