LEARNING TO CARVE ARGILLITE

SARA FLORENCE DAVIDSON ROBERT DAVIDSON ILLUSTRATED BY JANINE GIBBONS

For Our Teachers - SFD & RD

I dedicate this book to my children, Reid and Lili... always be ancient knowledge seekers for you will always find hidden gems!

© 2021 Sara Florence Davidson and Robert Davidson (text) © 2021 Janine Gibbons (illustration)

Excerpts from this publication may be reproduced under licence from Access Copyright, or with the express written permission of HighWater Press, or as permitted by law.

All rights are otherwise reserved, and no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means-electronic, mechanical, photocopying, scanning, recording or otherwise-except as specifically authorized.

Usage Licence

With the purchase of this ebook, you are granted the non-commercial right to install the product on up to three devices

You are not permitted to

rent, loan, sell, distribute, or redistribute the product to any other person or entity make the product available on any file-sharing or application-hosting service electronically send the product to another person

copy the materials other than as necessary to support the uses permitted

Please purchase only authorized electronic editions, and do not participate in or encourage electronic piracy of copyrighted materials. Your support of the author's rights is appreciated.

😫 Canada Council Conseil des arts

We acknowledge the support of the Canada Council for the Arts. Nous remercions le Conseil des arts du Canada de son soutien.

HighWater Press gratefully acknowledges the financial support of the Province of Manitoba through the Department of Sport, Culture and Heritage and the Manitoba Book Publishing Tax Credit, and the Government of Canada through the Canada Book Fund (CBF), for our publishing activities.

HighWater Press is an imprint of Portage & Main Press. Design by Jennifer Lum Cover Art by Janine Gibbons Map by John Broadhead

Library and Archives Canada Cataloguing in Publication Title: Learning to carve argillite / by Sara Florence Davidson and Robert Davidson ; illustrated by Janine Gibbons. Names: Davidson, Sara Florence, 1973- author. | Davidson, Robert, 1946- author. | Gibbons, Janine, illustrator,

Description: Series statement: Sk'ad'a ; 2 Identifiers: Canadiana (print) 2020041108x Canadiana (ebook) 20200411144 | ISBN 9781553799849 (hardcover) | ISBN 9781553799856 (EPUB) | ISBN 9781553799863 (PDF) Subjects: LCSH: Intergenerational relations—Juvenile literature. | LCSH: Experiential learning-Juvenile literature. LCSH: Indigenous peoples-British Columbia-Haida Gwaii-Social life and customs-Juvenile literature. LCSH: Carving (Decorative arts)—British Columbia—Haida Gwaii–Juvenile literature.

Classification: LCC HM726 .D38 2021 | DDC j306.4/2-dc2323

www.highwaterpress.com Winnipeg, Manitoba Treaty 1 Territory and homeland of the Métis Nation

LEARNING TOCARVE ARGILLITE

SARA FLORENCE DAVIDSON | ROBERT DAVIDSON | JANINE GIBBONS

My dad always reminds me to work hard and help our family. Whether it is chopping firewood to sell, hauling water for our home, or fishing for the family, I must always work hard and help our family. But on days like today, when I am not in school and all of the chores are done, I have time to carve argillite, a rock that is used for Haida art, just like my dad does.

I do not have a workbench. Instead, I take the small argillite pole that I have been working on and go outside to sit on the steps at the front of my house. The sun shines down, warming my hair, and I can smell the salt in the wind as it comes up off the water from the inlet. Today, I am working on the eagle at the top of my pole.

All the old argillite poles in the village are gone, so my ideas come from old books filled with photographs of poles made by masters who are no longer with us. I have my favourites to copy, but they are harder to see now that those pages are covered with grey dust from the slate.

HAIDA METHS

I learn from my dad and my tsinii, but sometimes I get to visit other argillite carvers from the village to watch them work.

•

After scratching a line down the middle of the piece of argillite, it does not take long to rough out the design, carefully scratching ovals and U-shapes from the pole in the photograph onto the surface of the argillite. I do my best to copy what I see, but sometimes the shapes are difficult to capture in the stone.

ABOUT THIS STORY

This story is based on real people and events. Sara and Robert talked about Robert's childhood memories of his father. Sara used the information to create an imagined day of her father learning to carve argillite with his father and tsinii.

ROBERT DAVIDSON guud sans glans

guud sans gian 1946-

The boy in this story is Robert Davidson. He is a master artist of the Ts'aahl (Eagle) Clan in Old Massett, who is committed to revitalizing Haida art, songs, and dances. At the age of 13, he began to learn to carve from his father and grandfather. In 1969, he raised the first totem pole in nearly 100 years in Old Massett on Haida Gwaii. In 1980, he co-founded the Rainbow Creek Dancers with his brother, artist Reg Davidson. He has received many awards for his artistic accomplishments, including a National Aboriginal Achievement Award (now The Indspire Award), the Order of Canada, the Order of British Columbia, the Governor General's Award in Visual Arts, and six honorary degrees from universities in Canada and the United States. Between 1978 and 2018, he hosted and co-hosted 16 potlatches and feasts. Robert is married to Terri-Lynn Williams-Davidson. He has two children, Sara and Ben, and five grandchildren, Gavin, Dustin, Jayde, Juno, and Jasper.

A quiet, beautiful meditation on how traditions are kept alive by passing them down from one generation to the next, by remembering the ways things were so we can more clearly see the way things can be. Shaped by youth, under the watchful guidance of Elders, like etchings in argillite. —DAVID A. ROBERTSON, Governor General's Award–winning author

\$21.95