

XIAOJING YAN

SHELLS, COCOONS AND CLOUDS

Xiaojing Yan

Mar. 17- Apr. 18, 2010

This catalogue is published on the occasion of the exhibition
shells, cocoons and Clouds

www.yanxiaojing.com

INDEXG

50 Gladstone Avenue, Toronto Ontario M6J 3K6
www.indexg.com

A Floating Life: the Art of Xiaojing Yan

by Millie Chen

As a sound or a scent is carried by the slightest disturbance of air, so the work of Xiaojing Yan floats across our consciousness, lightly, subtly, but undeniably persuasive. The characteristic of her work is lyrical and supple, open to a plethora of interpretations, yet there is a fixed determination in its searching nature.

Having met with Xiaojing Yan for the first time, we sat together sipping tea in her studio, looking at her art, and talking about her journey from a design and decorative arts background to sculpture and installation. During this journey, she experienced the major changes brought on by emigration, from China to Canada, and having a child. These acts are powerfully transformative but unavoidably dislocating in terms of having to repeatedly redefine one's identity. Compounding this situation is her sense of isolation living in a suburban environment disengaged from an active art milieu, and raising a young child while trying to maintain a meticulous studio production. These struggles generate work that expresses the desire for meaningful connections, between herself and the world at large, between her conscious mind and natural cycles, between her daily life and her utopias.

In the creation of her work, Xiaojing Yan builds layers that represent her corpus and her psyche – her heart-mind or *xin*. The Chinese concept of *xin* 心 is based in the assumption that there is no separation between the cognitive sphere of ideas, reason and belief systems and the affective sphere of desires and emotions. Yan's work epitomizes *xin*: the rigor of her building methodology and the ideals that underpin her quest are steeped in an intuitive, empirical contemplation of her emotional life and her desires for human connection.

Equipped with her dexterous, inventive use of materials and her construction of forms that appear always to be in a state of transformation, Yan has set out on this search for connectedness. The earlier nascent forms that she produced recall cocoons or chrysalises, forms from nature that she translates into personal symbols of cultural significance. While they signal a cultural barrier that keeps her safe yet separate from the exterior world, they simultaneously suggest, as in nature, rebirth and a constant state of change. As with much of her recent work, they are constructed of strips of natural reed and tissue paper. These forms are simple in their material restraint yet complex in their geometry, pliable in their porous and translucent delicacy yet possessing of tensile, internal strength. They led to the more recent, larger scale works like *Living in a Bubble*, *Cloudscape*, *Bridge* and *Guanyin*.

Bubble is the newest piece, shaped like a drop of water. It is a departure from the earlier wall-mounted forms in that it is suspended from the ceiling and constructed to be large enough to contain her body. The Interior blue form does in fact depict Yan's head in profile, formed to appear lathed. Underneath the water drop form are fragments placed on the floor like leavings.

Bubble was preceded by *Cloudscape*, a more elaborate installation of similarly constructed reed and paper forms that float and soar through space. The dramatic formation refers to traditional Chinese landscape painting where natural forms are re-interpreted under the lens of culture. What results are decorative motives, depicting water transforming into cloud, that become a convoluted representation of the natural, speaking volumes more about culture instead.

In the creation of both *Cloudscape* and *Bridge*, Xiaojing Yan pushes her installation practice to newly ambitious levels. In *Bridge*, hundreds of Chinese spoons are suspended in the air to form a floating bridge that spans 6 metres and casts on the floor shadows that look like fish in water. Yan envisions this bridge as a connection between two cultures. But this bridge connects nothing, will support nothing, and is located nowhere. This bridge retains its purely symbolic quality by being devoid of all functionality; perhaps this is the only true utopia possible?

One of the most intriguing works for me is *Guanyin*. Through both the innovative material experimentation and its aesthetic outcome, Yan has produced a provocative sculpture installation. She applied fabric hardener to the red synthetic thread normally used for creating the tassels on Chinese lanterns and fans to form the body of the Goddess of Mercy and Compassion. The thread is applied in a messy tangle to represent struggle. This is a constructive struggle where, again, the symbolism of bridge comes into play. *Guanyin* hangs suspended between the earth and sky, between cultures, between genders, in a mutable form that floats with trails of thread falling to the floor in cascades that suggest sartorial extensions of her/his body but also of remnants or traces of her/himself that are being shed or offered. Placed in the role of bridge between different spheres, *Guanyin* represents non-duality and a source of unconditional acceptance.

Xiaojing Yan convincingly transforms humble materials into visual poetry in the form of sculptural and spatial contemplations. She conjures the illusory act of floating as an aesthetic and conceptual device. This floating act is not comforting or stable. There is a weight to carry; there is the threat of losing buoyancy, of being found out, of disbelieving, the illusion destroyed, of falling to earth. What is one to do with the dilemma of a non-levitating life? Of the reality of living with dualism, disengagement and isolation? Through her work, Yan invites us to enjoy the magic show but gently makes us aware of ungrounded assumptions and comfortable complacencies.

Live in a Bubble
natural reed and paper
4' x 4' x 8' , 2009

Live in a Bubble, Detail
natural reed and paper
4' x 4' x 8' , 2009

Flux I
natural reed and paper
14"X16"X38" , 2009

Flux II
natural reed and paper
36"X36"X12", 2009

Flux III
natural reed and paper
14"X14"X40", 2009

Flux IV
natural reed and paper
18"X20"X36", 2009

Flux V
natural reed and paper
16"X16"X40", 2009

Flux VI
natural reed and paper
10"X16"X40", 2010

Flux VII
natural reed and paper
30"X34"X35", 2010

Cloudscape
natural reed and paper
dimensions variable, 2009

Cloudscape
natural reed and paper
dimensions variable, 2009

ABOUT THE ARTIST

Education:

M.F.A. 2007 Sculpture, Indiana University of Pennsylvania, PA, USA
B.F.A. 2000 Decorative Art, Nanjing Art Institute, Jiangsu, China
Certificate 2004 Jewelry Essentials, George Brown College, Toronto, Canada

Selected Awards/Grants:

2009 **Project Grant**, Canada Council for the Arts
2009 **Emerging Artist Grant**, Ontario Arts Council, Canada
2009 **Best of Show Award**, 135th Annual Open Juried Exhibition, The Ontario Society of Artists, Canada
2008 **Visual Artist Grant**, Toronto Arts Council, Canada
2006 **Graduate Student Research Grant**, Indiana University of Pennsylvania, USA
2005 **University Senate Travel and Research Grant**, Indiana University of Pennsylvania, USA
2004 **Merit Scholarship**, Indiana University of Pennsylvania, USA
2001 **Dean's Metal Award**, George Brown College, Toronto, Canada

Selected Recent Exhibitions (*solo shows marked by asterisk):

2010:

***Shells, Cocoons and Clouds**, IndexG Gallery, Toronto, Canada
Lust, Canadian Sculpture Centre, Toronto, Canada

2009:

***Floating**, Phoenix Art Gallery, Nanjing, China
City on the Move-Young Artist Festival, Toronto, Canada
Common Thread, Biennial International Fiber Art & Craft Festival, Joshua Creek Heritage Art Centre, Oakville, Canada
10th Annual Emerging Sculptors Exhibition, Sculptors Society of Canada, Canadian Sculpture Centre
Untapped, Juried Exhibition, Artist Project, Toronto, Canada
The New Hybrids: Juried Exhibition in Mixed Media, The Living Arts Centre, Mississauga, ON, Canada
Open Mind— Ontario Society of Artists 135th Annual Open Juried Exhibition, John B. Aird Gallery, Toronto, Canada
41st Open national Juried Show, Society of Canadian Artists, Todmorden Mills Heritage Museum, Canada

2008:

ArtKudos, 2008 online International juried art exhibition
***The Language of Life**, Bluff Gallery, Scarborough Arts Council, ON, Canada
Colour and Form Society Biennial Exhibition, Todmorden Mills Heritage Museum, Toronto, Canada
35th Annual Juried Show, Art Gallery of Peel, Brampton, Canada
Surface— Ontario Society of Artists 134th Annual Open Juried Exhibition, John B. Aird Gallery, Toronto, Canada
Sculpture Group Show, Ben Navaee Gallery, Toronto, Canada

2006:

***Transmigration and Spirit**, thesis exhibition, Kipp Gallery, Indiana University of Pennsylvania, USA
***Cross-Cultural Exchange**, Robert Shaw Gallery, Indian, PA, USA

2005:

Three River Art Festival, P.P.S. Pittsburgh, PA, USA
The Adirondack Chair: Transformation/Reinvention, University Museum, Indiana University of Pennsylvania, USA

Acknowledgments:

Canadian Council for the Arts
Ontario Arts Council
Toronto Arts Council

Canada Council
for the Arts

Conseil des Arts
du Canada

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

www.yanxiaojing.com