
Tous droits réservés © Les Productions Ciel variable, 2009 Ce document est protégé par la loi sur le droit d’auteur. L’utilisation des
services d’Érudit (y compris la reproduction) est assujettie à sa politique
d’utilisation que vous pouvez consulter en ligne.
https://apropos.erudit.org/fr/usagers/politique-dutilisation/

Cet article est diffusé et préservé par Érudit.
Érudit est un consortium interuniversitaire sans but lucratif composé de
l’Université de Montréal, l’Université Laval et l’Université du Québec à
Montréal. Il a pour mission la promotion et la valorisation de la recherche.
https://www.erudit.org/fr/

Document généré le 5 avr. 2024 06:22

Ciel variable
Art, photo, médias, culture

Benoît Aquin
Fire & Ice
Benoît Aquin
De feu et de glace
William E. Ewing

Numéro 81, printemps 2009

Made in China

URI : https://id.erudit.org/iderudit/549ac

Aller au sommaire du numéro

Éditeur(s)
Les Productions Ciel variable

ISSN
1711-7682 (imprimé)
1923-8932 (numérique)

Découvrir la revue

Citer cet article
Ewing, W. E. (2009). Benoît Aquin: Fire & Ice / Benoît Aquin : de feu et de glace.
Ciel variable, (81), 25–31.

https://apropos.erudit.org/fr/usagers/politique-dutilisation/
https://www.erudit.org/fr/
https://www.erudit.org/fr/
https://www.erudit.org/fr/revues/cv/
https://id.erudit.org/iderudit/549ac
https://www.erudit.org/fr/revues/cv/2009-n81-cv1075518/
https://www.erudit.org/fr/revues/cv/

Préoccupé par les causes humanitaires,
Benoît Aquin a produit des essais photogra­
phiques sur des sujets tels les crimes aux
pesticides au Nicaragua, la fonte des glaciers
dans le Grand Nord canadien et la désertifica­
tion extrême de la Chine. Ces travaux
photojournalistiques, publiés dans de nom­
breux journaux et magazines, lui ont valu
nombre de prix et distinctions. Depuis plus
de quinze ans, Aquin a aussi travaillé comme
photographe pour des publications telles Voir,
Hour et Recto Verso. Ses œuvres ont été
exposées dans de nombreux musées, centres
d'artistes et galeries au Canada. Il est repré­
senté par la galerie Pangée à Montréal et
Stephen Bulger Gallery à Toronto.

Always with an eye on humanitarian issues,
Benoît Aquin has created important photo­
graphie essays on subjects such as the pesti­
cide crimes of Nicaragua, the melting ice floes
in the Canadian North, and the drastic deserti­
fication of China. This photojournalistic work,
published in major magazines and newspa­
pers, has earned him numerous prizes. For
more than fifteen years, Aquin also worked
also as a staff photographer for alternative
news weeklies Voir ana Hour and the indépen­
dant magazine ffecfo Verso, while exhibiting
his work in museums, artist-run centres, and
private galleries across the country. He is rep­
resented by Gallery Pangée, in Montreal, and
Stephen Bulger, in Toronto.

PAGE PRÉCÊDENTE/PREVIOUS PAGE
Tempête à Bayannur, Mongolie intérieure, 2006
Tempête au marché de Hongsibao, Gansu, 2007

Fire 8c Ice
BY W I L L I A M A. EWING

For twenty years, Benoit Aquin has travelled widely,

armed w i th a global vision and the determination to

construct a global project. From init ial forays into the

Caribbean in the late 1980s (notably Hait i , where he

focused on the practice of voodoo, a project that he

would extend over the next ten years), through pho­

tographing the banana plantations of Nicaragua, to

recording the drastic effects of cl imate change in

northern Quebec, Aquin's work has always been

characterized by a deep concern w i th the environ­

ment and humankind's increasingly devastating

impact on it.

Unlike many documentary photographers, who

believe that br inging a sharp eye to any diff icult sub­

ject is a l l that is required, Aquin studies his topics in

depth before ever picking up his camera. An avid

reader, he is as likely to cite writers as visual artists

among his influences. He is grateful to such authors

as the agronomist Lester Brown - a "v is ionary" in

Aquin's view; the Le Monde journalist Hervé Kempf,

who has wr i t ten so effectively of the threats to the

biosphere, notably in Comment les riches détruisent la

planète; and "ecocity bui lder" Richard Register,

whose visionary work on the centrali ty of cities

Aquin greatly admires. Marcel Mazoyer and Lau­

rence Roudart's History of World Agriculture is of par­

t icular significance to h im, giving sense and urgency

to his project; if there is a central focus to his work, it

is agricultural - specifically, the looming food crisis.

To some degree, Aquin can be said to belong to the

distinguished t radit ion of "concerned photography"

that has fallen out of fashion: environmental and

social issues do concern h im, and he does believe that

photography is particularly wel l suited to depicting

the urgency of problems and then galvanizing people

Aquin can be said to belong to the distinguished tradition of
"concerned photography"; [he believes] in depicting the
urgency of problems and then galvanizing people into action.

Not content w i th an exclusive focus on the N o r t h -

South axis, Aquin has over the past decade travelled

east, f irst to Mongol ia in 2002 , and then to China,

the site of his award-winning work on what he calls

the Chinese Dust Bowl. Most recently, he has begun

work in Egypt, seeking out densely populated envi­

ronments along the Nile that are being stressed to

the breaking point. Aquin hesitates when asked if

any of these diverse projects are "complete" ; their

complexity is sufficiently daunting that he prefers to

characterize them as "works in progress." One senses

that he likes to bring the various projects forward

simultaneously, working on one, then shif t ing to

another, and so on. He relishes the contrasts and

profits f rom the synergies.

into action. However, he is as likely to acknowledge

Richard Misrach's Desert Cantos as exemplary as

Gilles Peress's Telex Iran. The poetics of photography

are high on his l ist of desirable at tr ibutes, and Robert

Frank and Frederick Sommer are constant sources of

nourishment. Closer to home, Aquin cites the reclu­

sive Montreal photographer John Max as a major

influence; in Aquin's view, there is rare honesty in

everything before Max's lens, a value wor th emulat­

ing. What these " inf luences" have taught Aquin indi­

vidually is diff icult, perhaps impossible, to explain

w i th any precision, but what they all have in com­

mon, he feels, is an interest in fundamental human

concerns, but seen tangential ly - or, in his words,

"made visually interesting and palpable w i thout

BENOIT AQUIN 25

Gengis Khan, Mongolie intérieure, 2006
BENOÎT AQUIN 2 7

making it all literal." But Aquin's eclecticism stops
short of the distanced and sardonic references of
much contemporary practice, in which, as Adam
Weinberg has put it, "Style often overpowers mean­
ing; or, historians and critics such as Szarkowski have
chosen to interpret photographs in such a way that
'the look' has come to outweigh that which is looked
at." Aquin, I believe, is striving for an equivalence.

There is a mystical aspect to Aquin's work as well.
The rational, intellectual work comes before and
after the shooting (reading, conceiving, planning,
then afterwards selecting, editing, etc.) But with the
shooting itself, the photographer moves onto an intu­
itive plane, "flirting with the essence of things.... l am
wholly engrossed when I'm working. I forget every­
thing else. It's like making love, you abandon your­
self." He often recalls the impact of a Robert Frank
image that he came upon as a teenager; the expres­
sivity possible in a photograph astonished him.
Later, having decided to become a commercial pho­
tographer, he had a similar epiphany on seeing Gilles
Peress's Telex Iran. I t was possible, he realized, to
work in both a spiritual and an intellectual way. The
commercial road would be abandoned, and more
exotic routes explored.

Travelling in Mongolia in 2002, Aquin crossed the
Gobi Desert and began to understand the implications
of desertification. This led to his decision to focus on
the food crisis, and more immediately, to his specific
interest in the Chinese dust storms - a misnomer, in

fact, as it is a matter of the topsoil having been
stripped off by the wind due to badly conceived agri­
cultural policies and programs. There is a great
beauty to these images-a kind of Turneresque swirl
of form in which people have little more substance
than insects - but this beauty is held in check by the
reality of what we're looking at: catastrophe, in fact,
as a ballooning Chinese population squeezes (or is
squeezed) onto land surfaces that can't possibly
support it in the long term. Anne Tucker once wrote
something about Misrach's distressed landscapes
that seems to apply to Aquin's dust storms. Tucker
observed that landscape in Western art had become
lazy, "a kind of mental picnic," and she applauded Mis-
rach for finding "politics in its most virulent and secret
forms out here." Thus, the landscape is no longer a
neutral, inert given, "but a threatened territory."
Mazoyer and Roudart conclude their magisterial

book with a pertinent reminder: " In truth, this world,
which is crumbling today from the bottom much more
quickly than it is being built from above, has become
a colossus with clay feet, a cracked colossus whose
foundation must be reconstructed in all its urgency."
Acquin'sdust bowl pictures-a world, so to speak,
"on fire" - second the point. But they are best appre­
ciated in comparison with a body of work at another
extreme - Aquin's work with hunters in northern
Canada who are finding that their traditional hunting
grounds are stressed to the breaking point. The "hot"
and "cold" of Aquin's photography recall the famous
end-of-the-world imaginings of Robert Frost, whose
poem now seems more apt than even

Some say the world wil l end in fire,

Some say in ice.

From what I've tasted of desire,

I hold with those who favour fire.

But if it had to perish twice,

I think I know enough of hate,

To say that for destruction

Ice is also great, and woud suffice.

n

William A. Ewing is a noted authority in photography.

He is the author of numerous books and has curated exhi­

bitions for many of the world's museums in Europe and

North America. The founder of Optica, in Montreal, he has

been director of exhibitions for the Internationa/ Center of

Photography, New York, and for the past twelve years he

has been the director of the Musée de l'Elysée, Lausanne,

Switzerland. He lectures internationally and teaches at the

University of Geneva.

Prix Pictet
The World's Premier Photographic Award in Sustainability.
The Prix Pictet is a major new global prize in photography, spon­
sored by Pictet 8c Cie, a private bank in Geneva, in association with
the financial Times of London. With a single annual prize of CHF
100,000, the Prix Pictet wil l reward photographers and the
images they use to tell stories of urgent global significance. Each
year, the Prix Pictet will focus on a distinct sustainability theme.
The theme for 2008 was water.

Benoit Aquin is the first recipient of this prestigious award. He
was selected from among some 200 photographers from 43 coun­
tries, nominated by a panel of 49 visual arts experts from six con­
tinents, and judged by a panel of 7 experts. For more information:
prixpictet.com.

The images of this series were produced during a 2006-2007
journalistic assignment, with Patrick Alleyn and funded by The
Walrus magazine and the Canadian International Development
Agency (CIDA).
A new book on Benoit Aquin's photographs shot in China and the
Great North wil l be published by éditions du passage in the fall of
2009.

Benoît Aquin wi l l participate in "Viens voir les photographes"
organized by Photo Service on February 12"' 2009 at 7pm. This
series of presentations is structured as live interviews conducted
by Anais Favron. 218 Notre-Dame West, Montreal.

CETTE PAGE/THIS PAGE
La motocyclette, Mongolie intérieure, 2006
Tempête campagne de Bayannur, Mongolie intérieure. 2006

PAGE SUIVANTE/NEXT PAGE
Berger à Wuwei. Gansu, 2006
Camion en feu. Mongolie intérieure, 2006

CIEL VARIABLE N'81

http://prixpictet.com

De feu et de glace
PAR W I L L I A M E. E W I N G

Le photographe Benoît Aquin parcourt la planète
depuis bientôt vingt ans, guidé par une vision globale
qui oriente ses différents projets. Depuis ses premiers
voyages aux Caraïbes vers la fin des années 1980
(notamment en Haïti, où son étude sur la pratique du
vaudou s'est étendue sur cinq ans), en passant par les
plantations de bananiers au Nicaragua et jusqu'à son
témoignage sur les effets désastreux des change­
ments climatiques sur le Nord du Québec, l'œuvre
d'Aquin révèle son inquiétude face à notre action de
plus en plus dévastatrice sur l'environnement.
Désireux de ne pas se limiter dans ce domaine à un

axe nord-sud, Aquin a également voyagé en Asie au
cours de la dernière décennie, d'abord en Mongolie en
2002, puis en Chine, où son travail sur ce qu'il appelle
le Dust bowl chinois (ou tempêtes de poussière) a été
récompensé par un prix prestigieux. Plus récemment,
il a entamé une recherche en Egypte, dans les zones
densément peuplées, le long du Nil, dont la situation
est de plus en plus précaire. Aquin hésite lorsqu'on lui
demande s'il considère certains de ses projets comme
« achevés » : l'ampleur et la complexité des enjeux
l'incitent plutôt à parler de « travaux en cours ».

Il aime visiblement initier plusieurs projets à la fois,
puis explorer chaque thème en alternance avec
d'autres, stimulé par les contrastes et les synergies
qui émergent de ces confrontations.

Contrairement à beaucoup de ses collègues, pour
lesquels la photographie documentaire consiste à
aborder des thèmes sensibles sous un angle révéla­
teur, Aquin étudie son sujet en profondeur avant
même de saisir son appareil photo. Grand lecteur, il
cite aussi bien des écrivains que des artistes visuels
parmi ses influences : l'agronome Chester Brown,
auteur « visionnaire » selon Aquin ; le journaliste du
Monde Hervé Kempf, qui a participé à faire connaître
les menaces planant sur la biosphère, notamment
dans son essai Comment les riches détruisent la planète 1;
ou l'« urbaniste écologique » Richard Register, pour
son analyse sur le rôle central des villes dans nos
sociétés futures. I l se sent particulièrement redevable
à l'ouvrage de Marcel Mazoyer et Laurence Roudart,
Histoire des agricultures du monde 2, qui souligne la por­
tée et l'urgence de son projet : l'agriculture est en
effet au centre de ses préoccupations, et plus précisé­
ment la crise alimentaire qui s'annonce.

Dans une certaine mesure, on peut dire qu'Aquin
s'inscrit dans la tradition respectée de la « photogra­
phie engagée », aujourd'hui passée de mode : son tra­
vail témoigne d'un réel engagement social et environ­
nemental, et il estime que la photographie s'y prête
particulièrement bien, en révélant l'urgence des pro­
blèmes et en suscitant des actions constructives.
Mais Desert Cantos de Richard Misrach est, à ses yeux,
aussi exemplaire dans son registre que le fameux
Telex Iran de Gilles Peress. La poésie qui se dégage
d'une œuvre photographique est selon lui l'une de ses
qualités premières; Robert Frank et Frederick Som­
mer, notamment, l'ont beaucoup inspiré. À Montréal,
le discret photographe John Max est pour Aquin une
référence majeure : il admire en particulier la rare
authenticité que l'objectif de Max confère à chacun de
ses sujets. L'apport particulier de ces diverses
« influences » dans le travail d'Aquin est difficile, voire
impossible, à définir avec précision, mais leur point
commun, selon Aquin, est un intérêt pour des thèmes
fondamentaux, abordés indirectement - ou, pour
reprendre ses propres termes, «visuellement intéres­
sants, palpables, sans que ce soit littéral. » Mais

BENOIT AQUIN 29

l'éclectisme d'Aquin ne va pas jusqu'à inclure les réfé­
rences détachées et ironiques d'une certaine pratique
contemporaine, pour laquelle, selon l'analyse d'Adam
Weinberg, « le style passe souvent avant le sens;
c'est-à-dire que des historiens et des critiques comme
Szarkowski ont choisi d'interpréter la photographie de
telle façon que le "regard" finit par être plus impor­
tant que ce qui est regardé. » Aquin, me semble-t-il,
s'efforce de trouver un juste équilibre.

L'œuvre d'Aquin comporte également une dimen­
sion mystique. La démarche rationnelle et intellec­
tuelle vient avant et après la prise de vue (lire, conce­
voir, planifier, puis sélectionner, mettre en page, etc.).
Mais sur le terrain, Aquin fonctionne sur un mode
intuitif, « en prise avec l'essence des choses...
Je suis totalement absorbé quand je travaille. J'oublie
tout le reste. C'est comme faire l'amour, on s'aban­
donne. » I l fait souvent référence à cette image de
Robert Frank qui l'avait beaucoup marqué lorsqu'il
était adolescent, stupéfait qu'une telle expressivité

Le paysage n'est plus ici une
donnée neutre et inerte, mais
« un territoire menacé».

fût possible dans une photographie. Plus tard, alors
qu'il se dirigeait vers la photographie commerciale, il
eut une révélation similaire en découvrant l'œuvre de
Gilles Peress dans Telex Iran : c'était la preuve qu'il
était possible de travailler dans un registre à la fois
spirituel et intellectuel. La voie commerciale fut révi­
sée au profit de pistes plus exotiques.

Lors de son voyage en Mongolie en 2002, Aquin tra­
versa le désert de Gobi et fut frappé par les consé­
quences de la désertification. Cela motiva sa décision
de se concentrer sur la crise alimentaire, en étudiant
dans un premier temps le phénomène des «tempêtes
de poussière » en Chine, qui l'intéressait particulière­
ment. Il s'agit en réalité de la couche supérieure du sol
qui a été emportée par le vent, fragilisée par une série
de plans agricoles désastreux. Ces images sont d'une
grande beauté, évoquant un tourbillon à la Turner où
les silhouettes humaines ont à peine plus de sub­
stance que des insectes, mais cette beauté est assom­
brie par la réalité de ce que nous regardons : une situa­
tion catastrophique, où les Chinois s'accrochent
(éventuellement contre leur gré) à une terre qui est
incapable de les faire vivre à long terme. En commen­
tant les paysages dénudés de Misrach, Anne Tucker
observait que le paysage, dans l'art occidental, est
devenu un genre paresseux, « une sorte de pique-
nique mental », et félicitait Misrach de réinventer « la
politique sous une des formes les plus virulentes et les
plus secrètes qui soient. » Le paysage n'est plus ici une
donnée neutre et inerte, mais « un territoire menacé. » 3

La même remarque pourrait s'appliquer aux tempêtes
de poussière dépeintes par Aquin.

Mazoyer et Roudart concluent leur essai magistral
par un rappel pertinent : « En vérité, ce monde qui se
délite aujourd'hui par le bas beaucoup plus vite qu'il
ne se construit par le haut est devenu une sorte de
colosse aux pieds d'argile, un colosse lézardé dont il
est urgent de reconstruire les fondations. » 4 Les tour­
billons de poussière qui, dépeints par Aquin, évoquent

un monde en flammes, confirment ce propos. Mais ils
prennent tout leur sens lorsqu'on les compare avec un
autre extrême : les images d'Aquin sur les communau­
tés de chasseurs du Grand Nord canadien, dont les
terrains de chasse traditionnels, fragilisés, ne parvien­
nent plus à se renouveler. Ces deux opposés dans
l'œuvre d'Aquin rappellent la fin du monde imaginée
par Robert Frost, dont le poème paraît plus que
jamais d'actualité :

Certains d isent que le monde f inira par le feu,

D'autres qu ' i l deviendra de glace.

Ce que j 'a i goûté du désir

Me ferait préférer le feu.

Mais si je devais périr deux fois,

Je crois en savoir assez de la haine

Pour est imer que le gel

Détrui t t ou t aussi b ien, et je choisirais la glace.

Traduit par Emmanuel le Bouet

1 Kempf, Comment les riches détruisent la planète, coll. l'Histoire
immédiate, Seuil, 2007 2 Marcel Mazoyer et Laurence Roudart,
Histoire des agricultures au monde : du néolithique à la crise contemporaine,
coll. Points Histoire, Seuil, 2002. 3 Anne Wilkes Tucker, Crimes and
Splendors: the Desert Cantos of Richard Misrach, Bulfinch Press, 1996.
5 Marcel Mazoyer et Laurence Roudart, Histoire des agricultures du
monde : du néolithique à la crise contemporaine, op. cit.

William E. Ewing est une autorité reconnue dans le
domaine de la photographie. Auteur de nombreux ouvrages,
il a monté des expositions partout dans le monde, notam­
ment pour des musées en Europe et en Amérique du Nord.
Fondateur d'Optica, à Montréal, il a été directeur des expo­
sitions pour l'International Center of Photography de New
York et il dirige depuis douze ans le Musée de l'Elysée, à
Lausanne, en Suisse. Il est conférencier à l'échelle interna­
tionale et enseigne à l'université de Genève.

Le prix Pictet
Le premier prix international de photographie consacré
au développement durable.
Le prix Pictet est important nouveau prix international en photo­
graphie qui est cofinancé par la banque privée Pictet de Genève
et le Financial Times de Londres. Dotée d'une bourse annuelle de
100 0 0 0 CHF remise à un seul artiste, cette compétition récom­
pense des photographes dont les œuvres informent la population
de crises urgentes et à portée internationale en développement
durable. Chaque année, le prix Pictet portera son attention sur un
thème différent; celui de 2008 était l'eau.

Benoît Aquin est le premier récipiendaire de ce prix prestigieux.
Il a été sélectionné parmi quelque 200 artistes provenant de 43 pays
par un comité formé de 49 experts provenant de six continents,
et jugé par un second comité de sept experts internationalement
reconnus. Pour plus d'information, veuillez visiter prixpictet.com.

Les images de cette série sont issues d'un reportage réalisé en
2006-2007 avec le journaliste Patrick Alleyn, grâce au soutien
financier du magazine The Walrus et de l'Agence canadienne de
développement international (ACDI],
Un ouvrage sur les travaux de Benoit Aquin en Chine et dans le Grand
Nord canadien paraîtra aux éditions du passage à l'automne 2009.

Benoît Aquin participera à la conférence « Viens voir les photo­
graphes » organisée par Photo Service, le 12 février 2009 à 19 h.
Cette série de conférences est présentée sous la forme d'entretiens
en direct, animés par AnaisFavron.

3 0 CIEL VARIABLE N"81

http://prixpictet.com

PAGE SUIVANTE/NEXT PAGE
Tempête a Sanggen Dalai, Mongolie intérieure, 2006
Gengis Khan, Mongolie intérieure, 2006

