Libby Hague's markian odyssey # 17

#17 amnesia smal th yellow & orange spots on face, gr d, > family pet

Marianne's story: thread 17

Lots of hyperventilation.
Superstition. They think it's bad luck to kill guests. Lucky for us.
Rumours circulate that either someone is coming to save them or someone is coming to end it all.
End of the world type
High anxiety.

"... For a faithless wife. Wasn't that what it was for?

Odysseus Among other things. The smoke has clouded its cause."

Maybe you **Should** feel guilty... "Confronted with the imminence of violent death, war also confronts them with the memory of days of peace, of the happiness that life can, and should, grant us." Alberto Manguel's "Homer's The Iliad and The Odyssey, A Biography", pg. 226, Douglas & McIntyre, Vancouver 2007

"EVERY two weeks the last elderly man or woman with full command of a particular language dies. At that rate, as many as 2500 native tongues will disappear by 2100. If we are going to lose half the world's language, that endangers our capacity to understand the genetic basis of language," said David Lightfoot, at the National Science Foundation. Languages are not just words, linguists say, but a people's reflection of looking at the world."

see: Associated Press, MWC News - A site without borders:

Nuuchahnulth is one of these threatened languages. In these books I imagine that by some twist of luck scraps of Nuuchahnulth have survived and in the relearning and rebuilding that the children undertake, it becomes a major literary inspiration, much like the circumstances by which classical greek survived.

http://www.firstvoices.com/ and follow links to Nuu Chah Nulth

ne of the basic things (about human nature), it is argued by bioethicists... is that we are guided by the consequences of our actions. ... If we do something that is wrong, that is evil, then we should have remorse, we should have guilt."

The participants of the Truth and Reconciliation process had an urgent need to tell the story of their suffering so that it should not be forgotten.

"Stress hormones (adrenaline and cortisol) activate an almond shaped structure deep inside the brain called the amygdala and are encoded more strongly - glued together in more lasting ways than ordinary memories. People tend to recount these events with greater frequency, which reinforces the memory..."

Dr. James McCaugh, U. of C.I., Grey Matters, Neuroethics 2003, www.tana.org/pdf/other/graymat_neuroethics.pdf)

Based on the experimental success propranolol, a blood pressure lowering beta blocker had in controlling PTSD in rats, Harvard scientists applied this approach to prevent PTSD in war vets. "The drug appeared to interfere with what researchers call memory consolidation in which fresh memories are transferred from the hippocampus to the long term storage ...of the cerebral cortex." (Anne McIlroy, Sweet forgetting..." pg.F4, Globe and Mail, 15/7/2006)

McGill researchers, first Dr. Karim Nader, also working with rats and then Dr. Alan Brunet, working with human volunteers, experimented with propranolol this time focusing on its connection with long term memory. While they found it could play a significant role the investigation raises interesting questions about the reliability of memory and more interesting to me, the ethical concerns in theoretically easing guilt by erasing memory.

"Memory is life."
Saul Bellow

Themks to:

Phil Anisman my parents
*Djivan Gasparyan for his song title Sally McKay, # 6, 8, 10, 14, 15,19, 26, 27, 28, 30, 19, 21, Harry Glasbeek # 5 Smadar Peretz # 23, 24 Sasha Pierce # 7

and the many authors quoted in these books

Brief project description:

This web/pdf edition of 30 booklets, connect and complicate the individual artworks in the Martian Odyssey series previously exhibited at Loop in Toronto. These booklets are intended to serve as a basis for comments on the artwork and their themes. If you want to have your comments considered for a web edition you can respond by sending an email to libbylibby@sympatico.ca with a subject heading of Martian Odyssey. I will be regularly updating the pdf's.

Martian Odyssey titles:

1. luck 2. riddles 3. the animals 4. translation 5. corps de ballet 6. The Girls 7. weave 8. net 9. slow motion 10. Big Bang 11. alouette 12. the wrong boat 13. the disaster 14. RAGE 15. white arms 16. plague 17. amnesia 18.ah.. 19. string theory 20. laughter 21. dreams 22. Rules 23. justice 24. forgiveness 25. day after peace 26. un-rebuilding 27. blue-sky-blue 28. play again 29. stars are wide 30. sing

Libby Elague is a printmaker + installation artist exploring themes of disaster, rescue and hope. **full cv**

