

A color photograph of a woman with blonde hair, seen from behind, standing on a sidewalk and holding a camera to her eye. She is wearing a dark blue blazer over a white dress and red shoes. She is pointing the camera at a brick building facade. The facade features large, dark wooden doors with glass panels on the left and right sides. In the center is a vertical brick chimney or corner section. The word "SUZY LAKE" is printed in white capital letters on the left door, and "DAZIBAO" is printed in white capital letters on the right door. The word "PERFORMING AN ARCHIVE" is printed in white capital letters across the center of the facade.

SUZY LAKE PERFORMING AN ARCHIVE

SUZY

DAZIBAO

black dog
publishing

PERFORMING

AN ARCHIVE

SUZY

LAKE

La collection *Les portables* réunit des ouvrages utilisant le concept du livre comme espace de diffusion pour la photographie. Exclusivement consacré à l'œuvre d'un artiste, chaque titre de la collection *Les portables* est une exposition itinérante sans circulation prédéterminée et surtout sans limite de points de chute.

Dédiées à la publication de travaux novateurs ou hybrides qui impliquent dans leur genèse la présence de la photographie, Les éditions Dazibao sont un lieu privilégié pour réfléchir l'image, de même que ses liens singuliers à d'autres disciplines.

The series *Les portables* brings together publications which use the concept of the book as a space to disseminate photography. Dedicated exclusively to the work of one artist, each title of the series *Les portables* is a travelling exhibition with unlimited venues and circulation.

Devoted to innovative or hybrid work in whose genesis photography is present, Les éditions Dazibao are a privileged site for thinking about images and their singular ties to other disciplines.

SUZY LAKE PERFORMING AN ARCHIVE

AUTRES TITRES DE LA COLLECTION OTHER TITLES IN THE SERIES

O/ Divided/Defined, Weights, Measures, and Emotional Geometry
Jim Verburg

Seafaring and Disenchanted Matters
Zineb Sedira

Risk Colour Book
Gustavo Artigas

Emergency Weather
Ulrika Fern

$9 \frac{1}{2} \times 6 \frac{3}{4}$
Manon Labrecque

Private Property / Propriété privée
Thomas Kneubühler

Par la production du présent ouvrage, Dazibao récompense Suzy Lake, récipiendaire du Prix Dazibao, décerné à l'occasion de l'édition 2013 du Mois de la photo à Montréal (commissaire invité: Paul Wombell) et pour laquelle Suzy Lake présentait l'œuvre *Reduced Performing*.

With this book, Dazibao rewards Suzy Lake, recipient of the Dazibao Award, conferred during the 2013 edition of the Mois de la Photo à Montréal (curator: Paul Wombell) and for which Suzy Lake presented the work *Reduced Performing*.

SUZY LAKE PERFORMING AN ARCHIVE

black dog
publishing

SUZY LAKE

Née à Détroit, au Michigan, Suzy Lake vit au Canada depuis la fin des années 1960, où elle a largement contribué à l'émergence d'un art conceptuel et féministe. Elle est l'une des premières artistes au Canada à utiliser la performance, la vidéo et la photographie pour explorer les problématiques du genre, du corps et de l'identité. Elle a participé à de nombreuses expositions majeures parmi lesquelles *WACK! Art and the Feminist Revolution* (organisée par le Los Angeles Museum of Contemporary Art, 2007), *Suzy Lake: Political Poetics* (organisée par la University of Toronto Art Centre et le Scotiabank CONTACT Photography Festival, 2011) et *Traffic: L'art conceptuel au Canada 1965–1980* (organisée par l'Art Gallery of Alberta; la Justina M. Barnicke Gallery, University of Toronto et la Vancouver Art Gallery en partenariat avec la Galerie Leonard-et-Bina-Ellen, Université Concordia et Halifax, INK, 2012), expositions qui ont ensuite largement circulé. En 2014, le Musée des beaux-arts de l'Ontario lui consacrait une importante rétrospective: *Introducing Suzy Lake*. Elle est membre de l'Académie Royale des arts du Canada depuis 2004.

Born in Detroit, Michigan, Suzy Lake has lived in Canada since the late 1960s, where she widely contributed to the emergence of conceptual and feminist art. She was one of the first artists in Canada to use performance, video and photography to explore questions of gender, the body and identity. Her work has been shown in numerous major exhibitions, including *WACK! Art and the Feminist Revolution* (organized by the Los Angeles Museum of Contemporary Art, 2007), *Suzy Lake: Political Poetics* (organized by the University of Toronto Art Centre and the Scotiabank CONTACT Photography Festival, 2011) and *Traffic: Conceptual Art in Canada 1965–1980* (organized by the Art Gallery of Alberta, the Justina M. Barnicke Gallery at University of Toronto and the Vancouver Art Gallery, in partnership with the Leonard and Bina Ellen Gallery at Concordia University and Halifax, INK, 2012), exhibitions which later circulated widely. In 2014, the Art Gallery of Ontario mounted a major retrospective of her work, *Introducing Suzy Lake*. She has been a member of the Royal Canadian Academy of Arts since 2004.

from my rooftop, I can almost see

*From my rooftop, I can almost see
my great-great-grandmother's house.*

1885

408 Dubois Ave.
Dorothy Schneider
Great-great-grandmother

*From this rooftop, I can almost see
where my great-great-grandmother lived.*

1886

1287 Russell Ave.
Anna Hansmann-Marx
Great-great-grandmother

1890

130 Dalzelle
Anna Hansmann-Marx
Great-great-grandmother

1900

594 Sixth St.
Anna Hansmann-Marx
Great-great-grandmother

1887

388 Magnolia Ave.
Mary Mathida Schneider-Strehlke
Great-great-aunt

From the rooftop, I can almost see where Great-great-Aunt Mary Mathida lived.

*From my rooftop, I can almost see
my great-great-Aunt Johanna's house.*

1888

363 McDougall Ave.
Johanna Schneider-Engbrecht
Great-great-aunt

From the rooftop, I can almost see where Great-great-Uncle Frederick lived.

1890

—
507 Drexel Ave.
Frederick Schneider
Great-great-uncle

1897

203–205 Larned Ave.
Frederick Schneider
Great-great-uncle

From this rooftop, I can almost see where my great-grandmother lived.

1892

189 Pierce St.
Bertha Schneider-Evers
Great-grandmother

1895

467 Brewster St.
Bertha Schneider-Evers
Great-grandmother

1922

410 Chalmers Ave.
Bertha Schneider-Evers
Great-grandmother

*From my rooftop, I can almost see
my great-grandfather's house.*

1893

17 Chipman Ave.
Heinrick Marx
Great-grandfather

1896

72 Cleveland St.
Heinrick Marx
Great-grandfather

1898

725 18th Ave.
Heinrick Marx
Great-grandfather

1899

577 Hubbard Ave.
Heinrick Marx
Great-grandfather

1903

—
11 Homer Ave.
Heinrick Marx
Great-grandfather

From my rooftop, I can almost see where my grandfather worked.

1918

—
371 Sheridan
Arthur Marx (A G Marx Company)
Grandfather

1920

8106–08 Mack Ave.
Arthur Marx (A G Marx Company)
Grandfather

From my rooftop, I can almost see where my grandmother worked.

1910–13

322 Beaubien
Dorothy Evers-Marx
Grandmother

From my rooftop, I can almost see my Great-great-Aunt Theresa's house.

1913

—
722 Newport
Theresa Schneider-Strehlke
Great-great-aunt

From my rooftop, I can almost see my grandparent's house.

1915

45 Hamtramck Ave.
Arthur G. Marx & Dorothy Evers-Marx
Grandparents

1918

234 Townsend Ave.
Arthur G. Marx & Dorothy Evers-Marx
Grandparents

1922

138 Newport Ave.
Arthur G. Marx & Dorothy Evers-Marx
Grandparents

*From this rooftop, I can almost see
my Great-great-Uncle Gustav's house.*

1915

—
1093 Seyburn
Gustav Schneider
Great-great-uncle

From this rooftop, I can almost see where my Great-Uncles Christian and Eddy boarded.

1918

—
246 Townsend Ave.
Christian Marx & Eddy Marx
Great-uncles

From my rooftop, I can almost see where my Great-Uncle Raymond lived.

1922

—
9185 Melville Ave.
Raymond Evers
Great-uncle

194-196
581 Northwicks
Bertha Schneider
Albert Schneider
Children: Edna,
Arthur, Fred, &
Clyde

Sous la direction de | Editor
France Choinière

Assistée de | Assisted by
Jennifer Pham

Conception graphique | Design
Studio TagTeam

Traduction | Translation
Timothy Barnard

© 2015 Black Dog Publishing Limited, Dazibao, Suzy Lake
Tout droits réservés | All rights reserved

Black Dog Publishing Limited
10A Acton Street, London WC1X 9NG United Kingdom
t. +44 (0)207 713 5097
f. +44 (0)207 713 8682
info@blackdogonline.com
www.blackdogonline.com

Dazibao
5455, avenue de Gaspé, espace 109, Montréal, Québec, Canada, H2T 3B3
t. + (514) 845-0063
info@dazibao-photo.org
www.dazibao-photo.org

Dazibao bénéficiaire du soutien financier du Conseil des arts et des lettres du Québec, du Conseil des arts du Canada, du Conseil des arts de Montréal et du Ministère de la Culture et des Communications. / Dazibao is supported by the Conseil des arts et des lettres du Québec, the Canada Council for the Arts, the Conseil des arts de Montréal and the Ministère de la Culture et des Communications.

Suzy Lake remercie le Conseil des arts du Canada pour son soutien financier ainsi que Canadian Residency. / Suzy Lake thanks the Canada Council for the Arts for its financial support as well as Canadian Residency.

Les opinions exprimées dans cette publication sont celles de l'auteur et ne reflètent pas celles des éditeurs. / All opinions expressed within this publication are those of the authors and not necessarily of the publishers.

Catalogage avant publication de la British Library. Des notices CIP sont disponibles pour ce livre depuis la British Library / British Library Cataloguing-in-Publication Data. A CIP record for this book is available from the British Library.

ISBN 978-1-910433-67-6 (Black Dog Publishing)

Catalogage avant publication de Bibliothèque et Archives nationales du Québec et Bibliothèque et Archives Canada

Lake, Suzy

[Photographies. Extraits]
Performing an Archive
(Les portables)
Publié en collaboration avec Black Dog Publishing.
Texte en français et en anglais.
ISBN 978-2-922135-43-5 (Dazibao)
ISBN 978-1-910433-67-6 (Black Dog Publishing)
1. Lake, Suzy. 2. Photographie artistique. I. Dazibao (Galerie d'art). II.
Titre. III. Collection : Portables.

TR647.L35 2015 779.092 C2015-941375-3F

Bibliothèque et Archives nationales du Québec and Library and Archives Canada cataloguing in publication

Lake, Suzy

[Photographs. Selections]

Performing an Archive

(Les portables)
Co-published by Black Dog Publishing.
Text in French and English.

ISBN 978-2-922135-43-5 (Dazibao)
ISBN 978-1-910433-67-6 (Black Dog Publishing)

1. Lake, Suzy. 2. Photography, Artistic. I. Dazibao (Art Gallery). II.
Title. III. Series : Portables.

TR647.L35 2015 779.092 C2015-941375-3E

ISBN 978-2-922-135-43-5 (Dazibao)

Cet ouvrage est sous licence Creative Commons Attribution - Pas d'Utilisation Commerciale - Pas de Modification 4.0 International. | This publication is under a Creative Commons Attribution - Non Commercial - No Derivs 4.0 International.

www.creativecommons.org

Black Dog Publishing est une compagnie éco-responsable. *Performing an Archive* est imprimé sur du papier de sources durables. *Performing an Archive* est coédité par Black Dog Publishing et Dazibao. / Black Dog Publishing is an environmentally responsible company. *Performing an Archive* is printed on sustainably sourced paper. *Performing an Archive* is published in collaboration by Black Dog Publishing and Dazibao.

Dépôt légal | Legal deposit
3^e trimestre 2015 | 3rd Quarter 2015
Bibliothèque et Archives nationales du Québec – Bibliothèque et Archives Canada | Library and Archives Canada

Achevé d'imprimer en août 2015 par | Printed in August 2015 by Black Dog Publishing

DAZIBAO
IMAGES | EXPOSITIONS | ÉDITIONS

art design fashion
history photography
theory and things

black dog
publishing
l o n d o n u k

www.blackdogonline.com

ONE WAY

Figure incontournable de l'art contemporain au Canada et reconnue sur la scène internationale, Suzy Lake poursuit dans *Performing an Archive* ses réflexions sur des questions d'ordre identitaire et social. Entre l'Histoire et son histoire familiale, Suzy Lake témoigne du développement urbain, démographique et social de Détroit, une ville marquée au fil du siècle dernier par le déclin économique, les tensions raciales et un taux de criminalité effarant. Dans un processus performatif, l'artiste se met en scène sur les différents lieux ayant été occupés par ses ancêtres.

In *Performing an Archive*, Suzy Lake, an essential figure in Canadian contemporary art with an international reputation, continues her exploration of questions around identity and social issues. Drawing on history and her own family history, Lake bears witness to the urban, demographic and social development of Detroit, a city marked throughout the twentieth century by economic decline, racial tension and a startling crime rate. In a performative process, she visits the scene of various locations where her ancestors lived.

£16.95/\$19.95

DAZIBAO
IMAGES | EXPOSITIONS | ÉDITIONS

art design fashion
history photography
theory and things

black dog
publishing
london uk

www.blackdogonline.com