
NUMÉRO 4, SEPTEMBRE 2002

Monster House, Coquitlam, B.C., 1996, épreuve chromogénique, 106,2 x 125,8 cm. Collection du Musée des beaux-arts du Canada, Ottawa.
En haut à gauche : Tree Stump, Nanaimo, B.C., 1991, épreuve chromogénique, 106 x 130,3 cm. Collection du Musée beaux-arts du Canada, Ottawa.
Avec l’aimable permission de l’artiste.

tawa.

Né à Vancouver en 1957, Roy Arden y vit encore aujourd’hui. Il a étudié à la Vancouver School of Art et à l’Université de la Colombie-Britannique, et est actif dans le domaine
des arts visuels depuis 1978. Ses œuvres des années 80, inspirées de documents d’archives, examinaient la nature de la photographie et mettaient en question son rôle dans
la construction de l’histoire. Ses vastes photographies en couleurs des années 90 tissaient un «paysage de l’économie» au moyen de tableaux réalistes. Les œuvres d’Arden
font souvent partie d’expositions dans les musées et les galeries au Canada et un peu partout dans le monde. L’enseignement, la conservation et la publication d’essais
critiques figurent également au nombre de ses réalisations.

Roy Arden was born in Vancouver in 1957 where he lives and works today. He studied at the Vancouver School of Art and the University of British Columbia and has been active as an
exhibiting visual artist since 1978. His “archival” works of the 1980’s examined the fundamental nature of the photographic and questioned its role in the construction of history. His
large colour landscape photographs of the 1990’s registered the “landscape of the economy” in Realist tableaux. Arden's work is regularly seen in commercial and institutional
exhibitions in Canada and internationally. Arden has also taught, curated and published critical texts.

ROY ARDEN

Volvo Engine, 2000, épreuve argentique, 32 x 40 cm. Avec l’aimable permission de l’artiste.

Im
ag

es
fix

es
tir

ée
s

de
Ci

tiz
en

,2
00

0,
DV

D,
pr

oj
ec

tio
n

en
bo

uc
le

,d
im

en
si

on
va

ria
bl

e.
Av

ec
l’a

im
ab

le
pe

rm
is

si
on

de
l’a

rt
is

te
.

To think about the city is to hold and maintain its conflictual aspects: constraints and possibilities,
peacefulness and violence, meetings and solitude, gatherings and separation, the trivial and the poetic,
brutal functionalism and surprising improvization.1 - Henri Lefebvre

It may be true that one has to choose between ethics and aesthetics, but it is no less true that,
whichever one chooses, one will always find the other at the end of the road. For the very definition
of the human condition is in the mise en scène itself.2 - Jean-Luc Godard

Roy Arden’s art work, in its subject matter and mise en scène, makes visible the “conflictual
aspects” of urban and suburban life. The many sites he has chosen to photograph allude to the
rapidity of economic change in British Columbia, as well as its human costs – a far cry from the
glossy images of tourist brochures. The prosaic depictions of his environs are reminders of the
precariousness of the social structure, with its sometimes brutal moments of reversal in which
winners and losers change places. Perhaps the artist’s own practice can be thought of as a case study
on the way in which the reality of one’s backyard can be a valid laboratory for art-making; one that
has global resonance, while based in the realm of lived experience.

This exhibition begins with work dating from 1985 in which Arden uses archival images of historical
events to examine photography’s role in the construction of memory and history. In works such as
Rupture and Abjection he explores a binary format, pairing archival images with photographic
monochromes. Rupture features journalistic photographs of the infamous 1938 “Bloody Sunday”
police action in Vancouver combined with photographs of a blue sky. Abjection presents archival
images of the internment of Japanese-Canadians and the expropriation of their property by the
Canadian government during the Second World War. These stark documents are paired with
monochromes of exposed, black photo paper. Both works address the ontological or fundamental
nature of the photographic medium while simultaneously functioning as a new type of history
painting. Unlike the history painting of the past, however, these works are questioning rather than
affirmative of official history.

By 1990 Arden had moved away from using archival sources to begin a new body of colour
photographs addressing what he has called “Landscape of Economy.” Returning to the role of
“photographer” he examines the everyday surface of a city and its environs. As he says, “This
project has been my attempt to register the transformative effects of modernity as they are revealed
in an everyday experience of the landscape.” In the dispossessed figures of Cordova Street,
Vancouver, or Locked-out Workers, Vancouver, B.C. we can see the continuance of theme from the
archival works of the 1980's.

If pictures such as Pulp Mill Dump, Nanaimo, B.C. remind us of Robert Smithson, or Landfill,
Richmond, B.C, invokes the wastelands of Antonioni or Robert Adams, it is because Arden has very
consciously derived his inspiration from the histories of photography, cinema and painting as much

ROY ARDEN: SELECTED WORKS 1985–2000
BY MARNIE FLEMING, CURATOR

as from his own experience in British Columbia: “Through this work I have also sought to explore
and articulate a realism which is informed by my understanding of tradition. I have drawn on artists
as diverse as Dürer, Købke, Atget, Walker Evans, Robert Smithson and Pasolini. I see this art history
as a toolbox of tropes, strategies and devices with which I can interpret my experience.”

Basement is a suite of colour and black-and-white photos which were made in the basement of
Arden’s apartment building. The room depicted was used for almost a century as a caretaker's
workroom and as a storage for tenants’ belongings and castoffs. Arden saw it as a “museum of the
rejected” and wanted to construct an allegorical and realist image of the basement through both
Marxist and Freudian filters: “I was interested in both the psychological, libidinal charge of this
place and its material function as a base which supports the life above. I wasn't trying to make
singular, artful compositions but instead tried to create the effect of a scanning vision – like
someone looking for something with a flashlight.” As in other works, by using both colour and
black-and-white, Arden aimed to frustrate a reception of the images as transparent documents and
assert the fictive aspect of all photography.

In recent black-and-white works such as House on Alley, 6th Ave. Arden continues his interest in the
“Landscape of the Economy” with an emphasis on form over surface. Volvo Engine and San Pedro (#1)
and d'Elegance (#1) all consider the material reality of the internal-combustion engine, linking them
to the earlier Abjection.

Arden has lately expanded his practice to include time-based videos that feature moments in the
elusive process of flux and change. In Juggernaut we see and hear the innards of a car engine as it
idles or speeds up. The image is hypnotic, producing associations of bodily organs and sputtering
breath. Citizen stresses dialectical movement, complexity, conflicts and contradictions. The
“citizen” sits on the median of a major thoroughfare, indifferent to passing motorists. The camera,
located in a car that continuously circles the subject, is fixated on him. An almost predatory dance
ensues between the “citizen,” the passing traffic and the camera/car. The treatment of the digital
image both slows and exaggerates this looped scene, providing a ceaseless flow of time and space.

Arden's work is preoccupied with alternative and/or counter-dominant positions and locations. He
seeks to heighten an awareness of a rich and historically informed vocabulary in photography, while
his vision reminds us of the need for imagination and intellectual rigour in thinking about the
everyday and the life lived.

1 Henri Lefebvre, Writings on Cities, translated and edited by Eleonore Kofman and Elizabeth Lebas, (Oxford, Blackwell Publishers, Inc., 1996), p. 53.

2 Quoted in Susan Sontag, “Godard,” A Susan Sontag Reader, introduction by Elizabeth Hardwick (New York, Random House, Inc., 1982), p. 235.

Roy Arden: Selected Works 1985–2000 was organized by Oakville Galleries for an exhibition held
February 2–April 7, 2002. The catalogue is also produced by the Oakville Galleries.

Rupture, 1985, neuf diptyques, Cibachrome et épreuve argentique, 67,3 x 39,5 cm chacun. Collection de la Art Gallery of Ontario, Toronto.

L’ESPACE VOX

Expositions : 350, rue Saint-Paul Est, Montréal
Du mardi au dimanche de 11 h à 17 h.

Bureaux : 460, rue Sainte-Catherine Ouest,
local 320, Montréal (Québec) H3B 1A7

Tél. : 514.390.0382 Fax : 514.390.8802

Courriel : vox@voxphoto.com
Site Internet : www.voxphoto.com

Équipe de L’Espace VOX

Direction artistique : Marie-Josée Jean
Direction administrative : Pierre Blache
Coordination générale : Claudine Roger
Services éducatifs : Sébastien Martin
Musée virtuel et informatique : Claude Jean
Documentation Musée virtuel : Sylvain Breton
Accueil : Ève-Lyne Beaudry

Soumission de dossiers en tout temps

Traduction : Isabelle Chagnon
Correction : Micheline Dussault et Käthe Roth
Graphisme : VOX

ISSN 1205-9862

L’Espace VOX tient à remercier pour leur aide la Oakville Galleries, la Art Gallery of Ontario, le Musée des beaux-arts du Canada, la Morris and Helen Belkin Art Gallery, la
Monte Clark Gallery Toronto/Vancouver, Patrick Painter, Inc, Bob Rennie and Carey Fouks, Philip Lind, Jeff Wall et pour leur soutien le Marché Bonsecours, le Conseil des
arts et des lettres du Québec, le Conseil des Arts du Canada, le Conseil des arts de Montréal, le ministère de l’Éducation, Contact Image et les Brasseurs RJ.

Toute réflexion sur la ville passe par l’affirmation
de ses aspects conflictuels : contraintes et
possibilités, calme et violence, rencontres et
solitude, unions et séparations, trivialité et
poésie, fonctionnalisme brutal et improvisations
étonnantes1. - Henri Lefebvre

S’il est vrai qu’on doive choisir entre l’éthique
et l’esthétique, quelle que soit celle qu’on
choisit, on finit toujours par rencontrer l’autre
en bout de piste. Car la définition de la
condition humaine réside dans la mise en
scène elle-même2. - Jean-Luc Godard

Les œuvres de Roy Arden, par leur contenu et
leur mise en scène, font ressortir les « aspects
conflictuels » tant de la vie urbaine que de la
vie de banlieue. Les nombreux lieux que
l’artiste a choisi de photographier font allusion
à la rapidité des changements technologiques
en Colombie-Britannique ainsi qu’à leurs coûts
humains – on est loin des images idylliques
des brochures touristiques. Sa description
prosaïque de l’environnement attire l’attention
sur la précarité de la structure sociale, dont les
retournements parfois brutaux peuvent
transformer du jour au lendemain des gagnants
en perdants. On pourrait considérer la pratique
de l’artiste comme une étude de cas sur la
façon dont la réalité d’un milieu familier peut
constituer un laboratoire valide de production
artistique, production dont la résonance est
mondiale même si elle se fonde sur la sphère
du vécu.

L’exposition débute avec des œuvres remontant
à 1985, où Arden utilise des archives
d’événements historiques afin d’examiner le
rôle de la photographie dans la construction
de la mémoire et de l’histoire. Dans des
œuvres telles que Rupture et Abjection, il
emploie une structure binaire, jumelant des
images d’archives avec des photographies
monochromes. Rupture est constituée de
photographies de journaux sur l’intervention
policière de 1938 à Vancouver – le tristement
célèbre « Bloody Sunday » –, et de photographies
montrant un ciel bleu. Abjection présente des
images d’archives de la détention des Nippo-
Canadiens et de l’expropriation de leurs biens
par le gouvernement du Canada pendant la
Deuxième Guerre mondiale. Ces tristes
documents sont jumelés à des images
entièrement noires constituées de papier
photographique impressionné. Les deux œuvres
explorent la nature ontologique ou fondamentale
de la photographie tout en jouant le rôle d’un
nouveau type de peinture d’histoire. Toutefois,
contrairement aux peintures d’histoire du
passé, ces œuvres proposent une remise en
question plutôt qu’une affirmation de l’histoire
officielle.

À partir de 1990, Arden cesse d’utiliser des
documents d’archives et entame une nouvelle
série de photographies en couleurs portant sur
ce qu’il appelle le « paysage de l’économie ».
Revenant au rôle de « photographe », il
examine l’aspect au quotidien d’une ville et de
ses environs. Il explique sa démarche en ces
termes : « Ce projet constitue une tentative de
ma part de rendre compte des effets de
transformation attribuables à la modernité tels
qu’ils se révèlent dans un rapport quotidien au
paysage. » Dans les images de dépossession
que constituent Cordova Street, Vancouver, ou
Locked-out Workers, Vancouver, B.C., nous

ROY ARDEN : ŒUVRES CHOISIES 1985 – 2000
COMMISSAIRE : MARNIE FLEMING
DU 29 AOÛT AU 27 OCTOBRE 2002
VERNISSAGE ET LANCEMENT DU CATALOGUE LE JEUDI 29 AOÛT À 17 H
CONFÉRENCE DE L’ARTISTE LE 29 AOÛT À 18 H, À L’ESPACE VOX

pouvons percevoir une continuité avec les
thèmes qui caractérisaient les œuvres des
années 80, fondées sur des documents
d’archives.

Si des photographies telles que Pulp Mill
Dump, Nanaimo, B.C. rappellent le travail de
Robert Smithson et que d’autres, comme
Landfill, Richmond, B.C., évoquent les paysages
désolés d’Antonioni ou de Robert Adams, c’est
parce qu’Arden s’est très consciemment inspiré
de l’histoire de la photographie, du cinéma et
de la peinture tout autant que de son
expérience personnelle en Colombie-Britannique:
« Dans ces œuvres, j’ai également voulu
explorer et formuler un réalisme alimenté par
ma compréhension de la tradition. Je me suis
inspiré d’artistes aussi divers que Dürer,
Købke, Atget, Walker Evans, Robert Smithson
et Pasolini. Je considère l’histoire de l’art
comme un coffre à outils rempli de tropes, de
stratégies et de mécanismes au moyen
desquels je peux interpréter ma propre
expérience. »

Basement constitue une suite de photographies
en couleurs et en noir et blanc qui ont été
réalisées dans le sous-sol de l’immeuble où
vivait Arden. L’endroit avait servi pendant près
d’un siècle de pièce de travail pour le
concierge et de remise pour les biens des
locataires et les objets dont ils ne se servaient
plus. Arden voyait cette pièce comme un
« musée des rebuts » et désirait construire une
image à la fois allégorique et réaliste du sous-
sol en utilisant des grilles marxistes et
freudiennes : « Je m’intéressais tant à la
charge psychologique et libidinale de l’endroit
qu’à sa fonction matérielle de soutien de la vie
évoluant au-dessus. Je ne tentais pas de
produire des compositions singulières et
ingénieuses, mais j’essayais plutôt de créer un
effet de balayage, comme lorsqu’on cherche
quelque chose au moyen d’une lampe de
poche. » Comme dans d’autres œuvres, en
faisant appel à la couleur et au noir et blanc,
Arden s’efforce de faire en sorte que les
images ne soient pas reçues comme des
documents transparents en attirant l’attention
sur l’aspect fictif de toute photographie.

Dans de récentes œuvres en noir et blanc
comme House on Alley, 6th Ave., Arden poursuit
son exploration du « paysage de l’économie »
en privilégiant la forme au détriment de la
surface. Volvo Engine, San Pedro (#1) et
d’Elegance (#1) abordent toutes la réalité
matérielle du moteur à combustion interne,
d’où leur parenté avec Abjection, une œuvre
antérieure.

Récemment, Arden a élargi sa pratique pour
s’intéresser à la temporalité de la vidéo en
relation au processus insaisissable du flux et
du changement. Dans Juggernaut, nous voyons
et entendons l’intérieur d’un moteur de voiture
lorsqu’il tourne au ralenti ou accélère.
L’image a une force hypnotique, évoquant des
organes corporels et un toussotement
« postillonnant ». Citizen met l’accent sur le
mouvement dialectique, la complexité, les
conflits et les contradictions. Le « citoyen »
est assis sur le terre-plein central d’une
importante voie de circulation, indifférent aux
automobilistes qui passent de chaque côté. La
caméra, placée dans une voiture qui effectue
une trajectoire circulaire autour du sujet, est
braquée sur lui. S’ensuit alors une danse entre

le « citoyen », la circulation automobile et la
caméra/voiture qui relève presque de la
prédation. Le traitement de l’image numérique
contribue à la fois à ralentir et à exagérer cette
scène en boucle, donnant lieu à un flux
ininterrompu de temps et d’espace.

Dans ses œuvres, Arden explore des positions
et des lieux autres ou situés hors des schèmes
dominants. Il cherche à faire prendre conscience
de l’existence d’un vocabulaire photographique
riche et empreint d’histoire, et sa vision nous
rappelle la nécessité de faire preuve
d’imagination et de rigueur intellectuelle pour
réfléchir au quotidien et au vécu.

Marnie Fleming, commissaire, Oakville Galleries

1 Henri Lefebvre, Writings on Cities, traduit et présenté par Eleonore Kofman
et Elizabeth Lebas, Oxford, Blackwell Publishers, Inc., 1996, p. 53.

2 Cité dans Susan Sontag, « Godard », A Susan Sontag Reader, introduction
par Elizabeth Hardwick, New York, Random House, Inc., 1982, p. 235.

Texte traduit par Isabelle Chagnon

L’exposition Roy Arden : Œuvres choisies
1985 – 2000 a été organisée par la Oakville
Galleries, et s’est déroulée du 2 février au
7 avril 2002. Le catalogue qui accompagne
l’exposition est également produit par la
Oakville Galleries.

Co
rd

ov
a

St
re

et
,V

an
co

uv
er

,B
.C

.,
(1

99
5)

,d
ét

ai
l,

19
95

,é
pr

eu
ve

ch
ro

m
og

én
iq

ue
,1

2,
5

x
16

cm
.A

ve
c

l’a
im

ab
le

pe
rm

is
si

on
de

Ca
re

y
Fo

uk
s,

Va
nc

ou
ve

r.

