enigmas

Photographs by Andrew Feenberg

enigmas

Photographs by Andrew Feenberg

Copyright © 2005 by Andrew Feenberg

Design: Soyoung Park

Enigmas

Photographs by Andrew Feenberg

The walker in the city sees many things and understands few of them. Snatches of conversation, glimpses of happenings, intuitions of relations pass in kaleidoscopic variation. Amidst this cascade of mostly trivial experiences there are a few gems, moments of significance that deserve to be remembered or perhaps photographed. The significant moments are signalled by a shock, the shock of the unexpected or bizarre or profound.

Shock appears in the writings of the culture critic Walter Benjamin as an essential category of modern life. The city is the place of chance encounter, of the stimulus of the new, of the visible movement of time as fashions change with startling rapidity. With Baudelaire as his guide, Benjamin explores the world of the *flaneur*. Shock is the emphatic presence of the crowd, the sudden glance of recognition between strangers, the vacant lot where used to be a building, the parade of bums and beggars.

The *flaneur* with a camera can record a small sample of this rich field of urban life. The photographer edits reality, leaving context on the cutting room floor. Only the essential moment remains, and it is often as incomprehensible as it is evocative. If its original shock value passes through the lens something is preserved from the ephemera of the street. This exhibit presents the enigmatic results.

Painter Painted

Hidden Beauty

San Jose

Blue Buddha

Santa Fe

Buddha Watches La Jolla

California Reading

San Diego

Before the Show

Pride on Show

Dance of Color

San Diego

Cafe Color

Line of Sight

Rome

Steady Aim Nara

Long and Winding

Marin

Big Deal Santa Fe

Father and Daughter

Saudade

Flying Fish

La Jolla

Shut Out

Mexico City

Sweet Dreams

Light and Shadow

La Jolla

Patience

San Diego

Kenzo

Wedding

Coronado

No Stopping

San Jose

Notre Dame Paris

Romance

La Jolla

Before the Concert Tokyo

Hands Paris

The Point

La jolla

Writ Large

Larger Paris

30

Masks

Eclipse

A-paco-lypse

The Constant Spectator

Cine Citta

Rome

The Power of Art

Success

Anima

Girl Power

Little Devils

Mc Do

Kyoto

Nude

The Apero

Vaison-la-Romaine

Drinking Buddies

La Jolla

Boshi

Kimono Time

So Lovely

The Guys

Book End

La Jolla

The **enigmas** exhibit opened February 3, 2005 at the Exposure Gallery 851 beatty street, Vancouver British Columbia, Canada.

Photo: Sharc

Andrew Feenberg is Canada Research Chair in the Philosophy of Technology in the School of Communication of Simon Fraser University. He has taught at San Diego State University, the University of California, Irvine, the University of Paris, the University of Tokyo, Duke University and the State University of New York at Buffalo.

He is the author of Heidegger and Marcuse Transforming Technology, Questioning Technology, Alternative Modernity, Lukács, Marx and the Sources of Critical Theory, co-author of When Poetry Ruled the Streets, and co-editor of Technology and the Politics of Knowledge, Community in the Digital Age, and Modernity and Technology. He lives in Vancouver, British Columbia and La Jolla, California.