

Israel Museum Debuts New Body of Work by Internationally Acclaimed Israeli Artist Ilit Azoulay

Features Large-Scale Photographic Collages that Reveal Unknown Stories Behind the Israel Museum's Collection and History

Under the surface only the very things could be seen, 2017, inkjet print with gold leaf. Courtesy of the artist and the Braverman Gallery.

Jerusalem (May 25, 2017) — A culmination of three years of on-site research at the Israel Museum, *No Thing Dies* premieres a new series of works by Israeli-based artist Ilit Azoulay. On view June 2 – October 28, 2017, the exhibition features large-scale digital collages that combine photographs of rarely seen objects and spaces inside the Museum, discovered by Azoulay after interviewing past and current curators, conservators, and archivists. Representing a web of stories and memories, the works are embedded with hidden layers of history relating to objects in the collection and the Israel Museum's evolution since its founding in 1965.

“It’s been a rare privilege to work with an artist for such an extended period and provide unfettered access to the inner workings of our Museum as an integral element to Ilit’s creative process,” said Dr. Noam Gal, the Israel Museum’s Horace and Grace Goldsmith Curator of the Noel and Harriette Levine Department of Photography. “Ilit embarked on an excavation to unearth alternative narratives that are not apparent, but whose existence comprises the story of the Israel Museum. The result is a profound body of work that reflects the subconscious of an institution whose mission is to protect and share with the public the full breadth of world culture.”

In creating this series, Azoulay interviewed past and current Israel Museum staff members, using their testimonies as a guide for gathering information on rarely seen objects and spaces that carried special meaning for her subjects. Granted unprecedented freedom in exploring the Museum’s galleries and storerooms, Azoulay meticulously documented and catalogued objects from all facets of the Museum’s collections, ranging from Second Temple Period artifacts to African art to East Asian architecture. Utilizing the unique method of working for which she is known, Azoulay macro-photographed each object from numerous points of view, resulting in highly magnified depictions that she digitally combined into new works. The resulting images, printed and embellished with paper, wood, glass, and gold leaf, showcase the artist’s ability to transform rarely seen artifacts and seldom explored spaces into works of contemporary art.

The inspiration for the visual structure of the series is drawn from a collection of paper frames cut out from a book of Medieval Persian miniatures. Because the works were manipulated by their previous owner, they have never been on display at the Museum. Azoulay, inspired by both their form and content, photographed

the frames and used them as dominant elements in her collages. Other aspects of her project were influenced by the miniatures themselves, including the positioning of figures, the textured quality of backgrounds and landscapes, and the presentation of narrative.

About Ilit Azoulay

Ilit Azoulay is considered one of the most internationally acclaimed artists working in Israel today. Recent exhibitions include *A Seventh Option* (2015) at Andrea Meislin Gallery, New York; *Implicit Manifestation* (2014) at Herzliya Museum of Contemporary Art, Herzliya; *Shifting Degrees of Certainty* (2014) at KW Institute for Contemporary Art, Berlin; and *Linguistic Turn* (2013) at Braverman Gallery, Tel Aviv. Born in Israel in 1972, Azoulay received her BFA (1998) and MFA (2010) from the Bezalel Academy of Art and Design, Jerusalem, and currently lives and works in Tel Aviv-Jaffa. She is the recipient of the Constantiner Photography Award for an Israeli Artist, Tel Aviv Museum of Art (2011); the Israeli Culture and Sports Ministry Prize (2011); Mifal ha-Pais Foundation Grant (2013); and was among the finalists of the Pictet Prize for Contemporary Photography (2015).

Exhibition Organization

No Thing Dies is curated by Dr. Noam Gal, the Israel Museum's Horace and Grace Goldsmith Curator of the Noel and Harriette Levine Department of Photography. The project is supported by Outset Israel. In conjunction with the exhibition, the Ruth Kanner Theatre Group will present several live performances inside the exhibition, featuring recited segments of the interviews Azoulay conducted.

The Israel Museum, Jerusalem

The Israel Museum is the largest cultural institution in the State of Israel and is ranked among the leading art and archaeology museums in the world. Founded in 1965, the Museum houses encyclopedic collections ranging from prehistory through contemporary art and includes the most extensive holdings of Biblical and Holy Land archaeology in the world, among them the Dead Sea Scrolls. Over its first 50 years, the Museum has built a far-ranging collection of more than 500,000 objects through an unparalleled legacy of gifts and support from its circle of patrons worldwide.

The Museum's 20-acre campus, which underwent a comprehensive renewal in 2010 designed by James Carpenter Design Associates and Efrat-Kowalsky Architects, features the Billy Rose Art Garden, the Shrine of the Book, and more than 225,000 square feet of collection, gallery, and temporary exhibition space. The Museum also organizes programming at its off-site locations in Jerusalem at the Rockefeller Archaeological Museum, where it presents archaeological artifacts from the ancient Land of Israel; and at its historic Ticho House, a venue for exhibitions of contemporary Israeli art.

###

For more information, please contact:

Natalie Chetboun
The Israel Museum, Jerusalem
nataliech@imj.org.il

Chelsea Beroza/Arden Shwayder
Resnicow and Associates, New York
cberoza/ashwayder@resnicow.com
212.671.5160/5172