

An abstract painting featuring thick, expressive brushstrokes in various shades of white, grey, and light blue. The composition is dense and layered, with some areas showing more vibrant colors like yellow and orange. The overall effect is one of dynamic movement and texture.

LIAT YOSSIFOR

LIAT YOSSIFOR

MILES

McENERY

GALLERY

525 West 22nd Street
New York NY 10011

511 West 22nd Street
New York, NY 10011

520 West 21st Street
New York NY 10011

COMMUNICATING VESSELS

By Susan Power

In lively, capacious paintings that envelop vast domains, Liat Yossifor embraces duality by embodying its nuanced, multifaceted, and often conflicting nature. Apparent antimonies manifest variously through the materials, forms, and language comprising her works. Reaching a crescendo with this latest body of work, *Communicating Vessels*, the artist demonstrates an assuredness and acute control concomitant to jubilant release. These exuberant expanses of paint reward sustained contemplation, inviting the viewer to experience the exchange and entanglement of complimentary pairings—accretion and removal, motion and stillness, action and reflection, radiance and shadow, vigor and languor, agitation and serenity, give and take, back and forth. The canvases, which both contain and emanate a dynamic tension, convey what the French poet and founder of the Surrealist movement André Breton termed “convulsive beauty.”¹ At mid-career, Yossifor has honed her faculties with a single-mindedness, which itself might appear to be at cross-purposes with the emancipatory essence of her oeuvre. Yet, from the start, she has forged a singular trajectory, skirting convention and eschewing trends.

Striving to “stumble upon an alternative to the picture space that is framed...by its history,”² Yossifor mines the disparities and discrepancies that are part and parcel of contradiction and paradox. This complexity, which is at the core of the artist’s concerns, was crystallized during her first stay in Germany. At that juncture, she began to articulate her sense of a “two-headed brain,” the condition of being of two minds, torn between a split identity and a dual identity. In a painting titled *Double-Headed I*, which is evocative of Cubist multiple perspective, two views of a uniformed young man’s head, one facing forward and the other in profile, merge in a sinuous gray line tracing the contour of an eyebrow, the slope of a nose above a tight-lipped mouth that curves into a chin and extends into a jaw, against the striated black impasto of skin. Painted during an artist residency at the Frankfurter Kunstverein in 2010, the double portrait harks back to an earlier body of work while signaling a shift in another direction, one that can be glimpsed in a small-format picture that was executed the same year; that picture is a forerunner to her gray paintings. There, the

concise, thin lines thicken, dissolving the distinction between figure and ground, the painterly gestures muddying the differentiation between image and paint. A grappling with tension and ambiguity occurs again in *Doubled* (2012), in which two human figures commingle.

The artist formulates similar contrasts in subsequent bodies of work, such as *Nothing is black, nothing is white* (2017–2019), two series of large-format, seemingly monochrome canvases—of near black *Walls* and the much lighter-hued *Eyes*—and the related diptych *Nothing is black, nothing is grey*, in which the dissolution of the figure operates by way of the artist’s predetermined process. On canvases with dimensions close to her own physical measurements, Yossifor wields palette knives and assorted implements, embedding gestural traces in a thick layer of impasto. The layer’s short-lived malleability dictates the extent of her corporal engagement with the oil paint. Gouging and incising lines into the pictorial flesh or lightly grazing the painting’s skin and smoothly skimming its surface, the artist conjugates delineation and effacement, exerting her entire body in a mark-making ritual that registers the time-based movements of a mysterious performative act.

Often associated, perhaps misleadingly, with American Abstract Expressionism, Yossifor’s visceral paintings share affinities with postwar European variants of gestural abstraction that are grouped together under the umbrella term “un art autre,” (another kind of art), a lineage she avows.³ Theorized by the French critic Michel Tapié, “un art autre,” also known as “informal art,” is a broad category encompassing an array of spontaneous, improvisational techniques derived from Surrealist automatism. Staking out novel terrain in an intermediary zone where common divisions overlap and collapse, Yossifor deploys a vocabulary across media, conjoining the materials of painting with drawing techniques and the textural qualities of sculptural relief in defiance of strict definitions or categories. This porosity points to a certain communicability or interplay between oppositional forces and circumscribed ideas, the key principle of Surrealist thought and practice as articulated by André Breton in his seminal 1932 text *Communicating Vessels*.⁴ He adopted that scientific principle as a metaphor for the permeability of the dream world and reality, by way of “capillary tissue” or “conductive wire,” whose role is to “assure the constant interchange...

Diego Rivera, *The Communicating Vessels*, 1938, Linoleum cut, 26 9/16 x 36 13/16 inches, 67.5 x 93.5 cm
The Museum of Modern Art, New York, NY

between exterior and inner worlds...”⁵ In his lifelong defense of Surrealism’s transformative potential, Breton envisioned the exploration of the subconscious as an antidote to the fetters of rational thought and the key to the liberation of humankind, thereby allying the creative act with political action.

The Mexican Muralist Diego Rivera rendered that concept in a graphic print depicting a monstrous face with two hands holding connected beakers at eye level. Represented respectively by one eye closed and the other wide open, vision and sight, and by extension their corresponding states of sleep and wakefulness, imagination and outer reality are interconnected and intrinsically linked through the mind—a hybrid tree brain whose trunk/nose entwines with a female nude.⁶ The image, a sort of “Archimboldeque” portrait, conjures other binaries—animal and vegetal, feminine and masculine, interior and exterior, self and other, poetics and politics, the individual and the collective, darkness and light, clarity and confusion, rational thought and subconscious feeling, and more. These dichotomies, which are

the bedrock of Western thought, structure the visual arts as well—figuration and abstraction, painterly and sculptural, material and concept, form and content, text and image, ocular and haptic, seeing and feeling, creation and destruction, body and mind, absence and presence, and so forth.

Yossifor’s works materialize and articulate the intermediary zone where such oppositional poles coalesce. Her paintings harness chance, “the form making manifest the exterior necessity which traces its path in the human consciousness.”⁷ The artist probes the medium of painting to this end, quite literally digging into the layers of paint, scarring it with reiterated yet improvisational marks reminiscent of Surrealist automatic drawing techniques. Some titles of her exhibitions—*Thought Patterns* (Ameringer McEnergy Yohe Gallery, now Miles McEnergy Gallery, 2012), and *Pre-Verbal Painting* (Contemporary Art Museum St. Louis, 2015)—point serendipitously in the direction of Bretonian “psychic automatism [...] the actual functioning of thought....”⁸ Yossifor’s process suggests not only Surrealist procedures for delving into the psyche, but also the psyche’s layered and imbricated nature. The artist frequently scrapes a canvas once the paint naturally thickens around the third day, then reuses the support for another painting. This tactic may be repeated numerous times before she deems the painting finished. Often hidden by subsequent applications of paint, the accumulation of layers can sometimes be discerned. In her first series of gray canvases, for instance, a discreet trace of the material residue from the previous body of work, *Below the Eye*, remains exposed around the edges, framing the impasto motif.⁹ Another kind of layering is used in a more recent set of 2019 works, titled *Two Fold (Figure in Black)* and *Two Fold (Figure in Grey)*. In them, both technique and genre are superimposed—watercolor landscapes lie buried beneath figures etched in oil. The smaller-format works punctuate her production of large canvases, establishing a dialogue between more intimate (or emotive) and performative (or physical) modes.

The myriad of marks Yossifor scores into the thickness of paint—whether it is her meticulous cross-hatching or her ample looping lines—converge in a sustained “performance of the self.”¹⁰ Wrestling with the contingency of contemporary subjectivity, “grounded not in appearance but in the evocation of a presence,” her practice

perpetually reenacts an internal quandary, performing a pas de deux between “Here I am” and “Who am I?”¹¹ Brandishing abstraction as a weapon against facile categorization, the artist engages in combat with the depths of the inner self and the material world of the paint-laden canvas, and in so doing, mediates the duality of human nature. ■

Susan L. Power is an independent scholar and curator specializing in modern and contemporary art based in Paris, France. She has held curatorial and educational roles at the Musée d’Art Moderne de la ville de Paris, Los Angeles County Museum of Art and the Marciano Art Foundation.

Endnotes

1. Breton defined the concept of “convulsive beauty” as “veiled-erotic, fixed-explosive, magic-circumstantial,” all double-barreled descriptors that fuse the tension and dynamism of contradictory principles. See André Breton, *Mad Love (L’Amour Fou)* Paris: Éditions Gallimard, 1937) trans. Mary Ann Caws, (Lincoln, NE: University of Nebraska Press, 1987), 19.
2. Liliana Rodrigues, “Navigating Space and History in Paint with Liat Yossifor,” *Nomadic Journal*, Jan 9, 2014. An interview with Liat Yossifor in conjunction with her exhibition of new paintings at Galerie Anita Beckers in Frankfurt, Germany, November 2013.
3. *Ibid.*
4. André Breton, *Communicating Vessels (Les Vases communicants)*, Paris: Éditions Gallimard, 1932) trans. Mary Ann Caws and Geoffrey T. Harris, (Lincoln, NE: University of Nebraska Press, 1990).
5. *Ibid.*, 139.
6. Diego Rivera, *Los Vasos Comunicantes*, 1938, woodcut print, Museum of Modern Art, New York.
7. Breton, *Mad Love*, *op.cit.*, 21.
8. In the first *Manifesto of Surrealism* (1924), Breton offered his dictionary-format definition of Surrealism as “psychic automatism in its pure state, by which one proposes to express...the actual functioning of

- thought...in the absence of any control exercised by reason, exempt from any aesthetic or moral concern.” André Breton, *Manifestoes of Surrealism*, trans. Richard Seaver and Helen R. Lane (Ann Arbor: The University of Michigan Press, 1969), 26. Breton reiterated the crucial nature of automatic techniques for Surrealist visuality in “Genesis and Perspective of Surrealism,” his preface for the inaugural exhibition catalog (1941) of Peggy Guggenheim’s New York gallery, *Art of This Century*, a text he would then include in his treatise on the visual arts, *Surrealism and Painting*.
9. The paintings comprising *Below the Eye*, which focus inward to explore issues of interiority, demonstrate the artist’s struggle to negotiate and articulate the explosiveness of conflict.
10. Glenn Harcourt, “Liat Yossifor: Painting at the Crossroads,” in *Time Turning Paint*, exhibition catalogue (Pomona: Pitzer College Art Galleries, 2015) 13.
11. I am indebted to Anne Collins Goodyear’s astute analysis of strategies in contemporary American portraiture. See Anne Goodyear, “On the Birth of the Subject and the Defacement of Portraiture,” in *This Is a Portrait If I Say So: Identity in American Art, 1912 to Today*, exhibition catalogue, (New Haven and London: Yale University Press, 2016), 92.

Three Women, 2020
Oil on linen
81 x 78 inches
205.7 x 198.1 cm

Water, 2021
Oil on linen
80 x 78 inches
203.2 x 198.1 cm

Portrait I, 2021
Oil on linen
80 x 60 inches
203.2 x 152.4 cm

Portrait II, 2021
Oil on linen
80 x 60 inches
203.2 x 152.4 cm

Solar, 2021
Oil on linen
82 x 68 1/2 inches
208.3 x 174 cm

The Crowd, 2021
Oil on linen
81 x 78 inches
205.7 x 198.1 cm

Wide Grey, 2020
Oil on linen
81 x 78 inches
205.7 x 198.1 cm

LIAT YOSSIFOR

Born in Tel Aviv, Israel in 1974
Lives and works in Los Angeles, CA

EDUCATION

2002
MFA, University of California, Irvine, CA

1996
BFA, San Francisco Art Institute, San Francisco, CA

SOLO EXHIBITIONS

2021
“Communicating Vessels,” Miles McEnergy Gallery, New York, NY
“Letters Apart,” PATRON, Chicago, IL

2020
“No Second Chances in the Land of a Thousand Dances,”
Fox Jensen Gallery, Sydney, Australia

2018
“So, a forgotten fire,” Páramo Gallery, Gallery Weekend,
Mexico City, Mexico
Miles McEnergy Gallery, New York, NY

2016
“A Body of Water,” PATRON, Chicago, IL
“The Stand,” Páramo Gallery, Guadalajara, Mexico
“Small Works,” Ameringer | McEnergy | Yohe, New York, NY
“Double Life,” Anita Beckers Gallery, Frankfurt, Germany

2015
“Pre-Verbal Painting,” The Contemporary Art Museum
St. Louis, St. Louis, MO
“Time Turning Paint,” Pitzer College Art Galleries,
Claremont, CA
“Eight Movements,” Ameringer | McEnergy | Yohe, New York, NY
“Expanding on an expansive subject, Part 4: Liat Yossifor,
Gesture (as) Consequence,” Armory Center for the Arts,
Pasadena, CA

2013
“Hidden,” Galerie Anita Beckers, Frankfurt, Germany

2012
“Thought Patterns,” Ameringer | McEnergy | Yohe, New York, NY

2011
“Liat Yossifor: Works on Paper,” Aurobora Press,
San Francisco, CA
“Performers from a Future Past,” Angles Gallery,
Los Angeles, CA

2010
“Falling Into Ends,” Anita Beckers Gallery, Frankfurt, Germany

2007
“The Dawning of an Aspect,” Susanne Vielmetter Los
Angeles Projects, Los Angeles, CA
“Project Series 32, Liat Yossifor: The Tender Among Us,”
Benton Museum of Art at Pomona College, Claremont, CA

2006
“The Black Paintings,” Noga Gallery of Contemporary Art,
Tel Aviv, Israel

2005
“New Paintings,” Anna Helwing Gallery, Los Angeles, CA

GROUP EXHIBITIONS

2020
“If You Can Dream It, You Can Build It,” Galerie Anita
Beckers, Frankfurt, Germany
“El Nopal: Selections,” SPACE 1028, Los Angeles, CA
“A Time of Monsters” (curated by César García-Alvarez),
Fort Gansevoort Gallery, New York, NY

2019
“Sculptural Surfaces: Liat Yossifor and Pia Fries” (curated
by Ludwig Seyfarth), Galerie Anita Beckers, Frankfurt,
Germany
“100 Years and Counting,” Minnesota Museum of Art, Saint
Paul, MN

“B.A.T. State III: Women Artists in Conversation with
El Nopal Press,” Carolyn Campagna Kleefeld
Contemporary Art Museum, California State University,
Long Beach, Long Beach, CA
“Permafrost,” Fox Jensen Gallery, Sydney, Australia
“WET WET WET: Erin Lawlor, Aida Tomescu and Liat
Yossifor,” Fox Jensen McCrory, Auckland, New Zealand

2018
“One Moment in Time - Part III,” Galerie Anita Beckers,
Frankfurt, Germany
“New Suns,” Páramo Gallery, Guadalajara, Mexico
“Prima Materia,” LACASAPARK, Gardiner, NY
“Belief in Giants,” Miles McEnergy Gallery, New York, NY
“Manifesto,” Pitzer College Art Galleries, Claremont, CA
“Modulaciones, Pintura 1898-2016,” Museo de Arte de
Zapopan, Mexico

2017
“Modulaciones, Pintura 1898-2016,” Museo de Arte de
Sinaloa, Culiacán, Sinaloa, Mexico
“Why Art Matters!,” Torrance Museum, Torrance, CA
“Summer Show,” Páramo Gallery, Guadalajara, Mexico
“Summer Show,” PATRON, Chicago, IL

2016
“Grafforists,” Torrance Art Museum, Torrance, CA

2015
“New Works,” The Margulies Collection, Miami, FL
“Theory of Forms,” PATRON, Chicago, IL
“Angels With Dirty Faces,” Galerie Ernst Hilger, Vienna,
Austria
“Black and White,” Ameringer | McEnergy | Yohe, New York, NY

2014
“Transition,” Galerie Anita Beckers, Frankfurt, Germany
“ArtWatch 2014: Young Careers - SB to Greater LA,”
Westmont Ridley-Tree Museum of Art, Santa Barbara, CA

2013
“Stolen Gestures,” Kunsthaus Nürnberg, Nuremberg, Germany

2012
“Fall Collection,” Aurobora Press, San Francisco, CA
“Prince at the Forum,” Beacon Arts Building, Inglewood, CA
“80 Days,” Torrance Art Museum, Torrance, CA

2011
“La Cosa Nostra: This Thing of Ours,” Rheeway Gallery,
Los Angeles, CA
“Summer Show,” Angles Gallery, Los Angeles, CA
“About Paint,” Carl Berg Projects, Los Angeles, CA
“Summer Group Show,” Ameringer | McEnergy | Yohe,
New York, NY
“Iva Gueorguieva and Liat Yossifor,” Angles Gallery,
Los Angeles, CA

2010
“A Reflected Gaze,” Torrance Art Museum, Torrance, CA

2009
“To Here Knows When: Diana Higgins and Liat Yossifor,”
Harris Art Gallery, University of La Verne, La Verne, CA
“Lovable like Orphan Kitties and Bastard Children,” The
Green Gallery East, Milwaukee, WI
“Mighty Daggers Do Small Paintings Throw,” Angles Gallery,
Los Angeles, CA
“Project/Protect” (curated by Manon Slome and Anita
Beckers), Pulse, New York, NY

2008
“A Deadly Serious Show,” Sister Gallery, Los Angeles, CA
“The War Is Over,” Seeline Gallery, Santa Monica, CA

2007
“It figures,” Torrance Fine Arts Museum, Torrance, CA

2006
“Subject,” Lyman Allyn Museum, New London, CT
“From America,” Museum of Modern Fine Arts, Minsk,
Belarus
“One Shot,” LAXART, Los Angeles, CA

2005
"The Collection of Hulleah Tsinhnahjinnie," Gorman
Museum, University of California, Davis, Davis, CA
"Summer Show," Anna Helwing Gallery, Los Angeles, CA

2003
"LA Painting," The Standard Gallery, Raid in Chicago,
Chicago, IL
"The Real Me," Occidental College, Los Angeles, CA

2002
"Portraits of Yfat," with Ori Gersht, Angles Gallery, Los
Angeles, CA
"The End," Deep River Gallery, Los Angeles, CA
"Better Look Twice," Pasadena City College Art Gallery,
Pasadena, CA

2001
"The Third Wight Biennial," New Wight Gallery, University of
California, Los Angeles, Los Angeles, CA

AWARDS AND RESIDENCIES

2020
Artist in Residence, Residency #43, The Robert
Rauschenberg Foundation Residency, Captiva, FL

2019
Artist Residency, Fundación Casa Wabi, Oaxaca, Mexico

2015
Aurobora Press, Ketchum, ID

2012
The Rema Hort Mann Foundation Nominee, New York, NY

2011
Aurobora Press, San Francisco, CA

2010
Frankfurter Kunstverein, Frankfurt am Main, DE (Guest of
the Deutsche Börse Residency Program)

2009
London International Competition Finalist, London, United
Kingdom

2008
Ucross Foundation, Clearmont, WY

2000-2002
Departmental Fellowship, The University of California,
Irvine, Irvine, CA

SELECT COLLECTIONS

Creative Artists Agency Collection, Los Angeles, CA

Hammer Museum, Los Angeles, CA

Isabel and Agustín Coppel Collection, Mexico City, Mexico

Los Angeles County Museum of Art, Los Angeles, CA

Margulies Collection, Miami, FL

Minnesota Museum of American Art, Saint Paul, MN

Published on the occasion of the exhibition

LIAT YOSSIFOR **COMMUNICATING VESSELS**

13 May – 19 June 2021

Miles McEnery Gallery
520 West 21st Street
New York NY 10011

tel +1 212 445 0051
www.milesmcenery.com

Publication © 2021 Miles McEnery Gallery
All rights reserved
Essay © 2021 Susan Power

Page 5

© 2021 Banco de México Diego Rivera Frida Kahlo Museums Trust,
Mexico, D.F. / Artists Rights Society (ARS), New York
© The Museum of Modern Art/Licensed by SCALA/Art Resource, NY

Director of Publications
Anastasija Jevtovic, New York, NY

Photography by
Jeff McLane, Los Angeles, CA

Color separations by
Echelon, Santa Monica, CA

Catalogue layout by
McCall Associates, New York, NY

ISBN: 978-1-949327-47-2

Cover: *Three Women*, (detail), 2020

MILES

McENERY

GALLERY

MILES
McENERY
GALLERY