“If only my eye were round and complete”
Mordechai Geldman

An artist has three constitutive tasks: to create beauty, to show the truth of the subject, and to capture the reality behind their coverings. These tasks are not infrequently interwoven. In a portrait by Soutine, for example, we discern the painter’s unique subject, the painted figure’s unique subjectivity of, and we experience an original beauty. Here the beautiful and the true have been fused together. The truths of the subject and of the reality always wear masks – they are concealed by habits of seeing and experiencing cast by countless influences. These habits blind and limit us even when they assist us by limiting stimulations and information from within and from without. The artist, at any rate – and not only the visual artist – strives for a sensory and experiential openness to the outer and the inner realities, and strips them of these automatic patternings. The title of Assaf Rahat’s exhibition is Strip – not only because the exhibited works combine into a “film”, but also because of the psychic nudity revealed in them.
Rahat is a conscious artist who is well-versed in art history, and he has chosen a painterly language that is mostly characteristic of psychotics, borderline personalities or people with organic disturbances – a language that Jean Dubuffet named Art Brut. The immediate impression made by Strip, which associates it with the art of defective deviants, is not affected even when we identify in it the influences of famous master artists such as Hieronymus Bosch, William Blake, James Ensor, Picasso, and others. Rahat’s choice matches contemporary psychological and philosophical views that see the sane ego as a product of a kind of collective insanity that is imposed on us by the ruling social mechanisms. The renowned British psychoanalyst Donald Winnicott, whose principal therapeutic interest is to extricate the psyche from the distortions caused it by the processes of socialization, has spoken about the “flight to sanity”. He thought that “sanity” may be a rigid defense that hides the true self behind the ego’s acquired automatisms. The distinction between a true self and a false self, which was born in his theorizing, has already informed much thinking. His continuers, Gilles Deleuze and Félix Guettary, in the framework of their anti-Freudian and anti-Lacanian revisionism, regarded the true human being as a schizophrenic creature who is constantly ruled with oppressive exaggeration by the semantic order of his surroundings. In their view, Western man is phallocentric, competitive, conqueristic, predatory, with patricidal tendencies due to the ideologies that initiate him. From these aspects Rahat’s choice of style may be seen as (consciously or unconsciously) protestive in principle, and not only as natural to his psychic orders in one degree or another.
Rahat’s genre creates an impression of a strong affinity to the processes of the unconscious described in Freud’s pioneering formulations in The Interpretation of Dreams. The combining of the works into a “strip” gives them a flow that is characteristic of daydreams and dreams that mix anxiety-driven representations of inner “persecutors”, constant changes in the experiencing of the self and of others, and spiritual or religious symbols. The world of Strip binds together the libidinous and the archetypal and touches on the fluid and amorphous metamorphoses of the representations of the self. The image of the placenta that appear in it seems to relate to occurrences in the artist’s creative process, but also to his experience that his final birth has not yet occurred. He is waiting in the placentas for his rebirth.
Almost all the images of the self in Strip tend toward the amorphous and look like amoebas that have taken on some humanoid form for a moment. This form is sometimes animal-like or monster-like and not infrequently androgynous, and is reminiscent of sea creatures from secret depths that have not yet been explored – from the depths of the unconscious. Almost all the creatures in Strip have inflamed skin and repulsive skin growths that attest to cruel and painful experiences in contact with the world. The skin is the self’s physical and psychological boundary with the world, and is abundant in nuances and aspects – as Didier Anzieu describes this so marvelously in his book The Skin-Ego (Le Moi-peau).
The atmosphere prevailing in Strip is intimate, agonizingly so because of how it displays the stripping of the psyche down to the deepest layers of the unconscious. The viewer is like someone witnessing a video film that documents the occurrences in the depths of the artist’s psyche. But Strip can also be seem as a diaristic sketchbook spread out in a space and showing the subjective psychic time of the countless transformations that frequently occur in the psyche’s depths. A personal sketchbook also allows draft paintings that preserve the denuded, the private, which is not beautified as dictated by one artistic doctrine or another. Andy Warhol is painted on one of the pages of this work as a kind of antipode: the aestheticist, decorative and bourgeois character of Warhol’s oeuvre – whose depth always flickers like a terrible emptiness – is a kind of absolute opposite of Rahat’s oeuvre. Rahat has chosen “bad painting” on the borders of the amateur and the childish in order to show the truth of the unconscious that is never shaped according to the principles of the Golden Section and of perfectionist graphics. But it may be that behind Rahat’s host of images there hides the same agonizing emptiness that Warhol perseveringly engaged with. The psychic emptiness of Warhol’s works has a social dimension – it is an emptiness that stays silent behind the accelerated consumption of products and images that capitalism imposes. With Rahat the emptiness is existential, of the kind that prevails in Kafka’s persecuted world.
The emotional atmosphere of Strip is dismal and nightmarish. Stirring behind the unconscious’s storm of productions are fear and anxiety. The stripped self is exposed to predatory persecutors who rise upon it from within and from the world outside, and they, apparently, are the forces that constantly change its form. But within the flow of transformation there are two possible redemptions. One is in the presence of death as a most powerful metaphysical entity that will at some point end all suffering. The other is in the eye. The eye is the symbol of awareness, and even of divine knowledge, and at the same time – because of its mandala form – it represents the wholeness of the self, and especial that of the painter. A painter is first of all a creature of the eye. Anyhow, the redemption that is in the eye is made clear in the text by the expressionist poet Gottfried Benn that appears in one of the eyes in Strip: “My brain eats dust. My feet eat dust. / If only my eye were round and complete, / then through its lids would break sweet night,/ brush-wood and love”(Gottfried Benn, “Icarus”, trans. Martin Travers, https://gottfriedbennpoems.com/the-poems/). In this poem the eye represents a self that is completely protected from the influence of the painful contact with the world, which the areas of inflamed skin teach us about. The tragic contact with the world is where the self meets the sands of nothingness and of meaninglessness – the existential desert. In any case, Rahat’s painting has a clear affinity with the bold expressionism of Gottfried Benn’s poetry as well.
Rahat’s work impresses the viewer not only with the nightmarish complexity that it displays but also with its aesthetic balancings that turn the horrifying into a thing of beauty. To touch on deep anxieties is not yet art. Only an insightful, sensitive, brave artist armed with artistic wisdom like Rahat can give such extremely dangerous depth experiences so much artistic value.
