
Hunger

an unrealized video work that deals with the hunger for realization and materialization

by Maya Zack

Oct. 2012
[image: image1.jpg]

1. Brief description – the act of drawing / the act of eating

2. Hunger – partial synopsis

3. Bio

4. Illustration images (see illustrations file)

5. Hunger - project's background and relation to my previous works (see background images file)

www.mayazack.net contact: +972-50-8264627, info@mayazack.net
1. Brief description – the act of drawing as/and the act of eating
Hunger is an unrealized video work that conceptually is base on the theme of the hunger for realization and materialization. It has been developing (and still is) over the past few years with great difficulty to complete the script and because it aims to take central issues I have dealt with in previous work (drawing, memory, reality and fiction) to the extreme, through using hardly any set and objects, nor actors and to invent a tightly articulated interface between the two dimensionality of the drawing, the three dimensionality of the world of objects and the medium of video. There are technical challenges awaiting a solution...
- -
The video “Hunger” establishes an analogy between the act of drawing and the act of eating, and therefor between materials related to drawing and the substance of food and/or a meal.

The notion of 'hunger' in the video is more than only hunger for food (signified by the meal images).

Further more, It is hunger and desire for a social situation around a table, but mainly a hunger and yearning for presence, for realization, for concreteness and for reality.
The video expresses the desire to bridge the gap between the ideal or the conceptual on the one hand, and the real, the material, the physical on the other hand.

The meal described in the video is never realized in the regular sense, since there is no actual food to be eaten, nor any guests around the table. the actual sensual material experience of the food is thereby replaced by the act of drawing.

At a certain point, this action does not satisfy anymore and the hunger for the concrete takes over. This leads the character to an unstoppable desire to experience concrete reality, what ends up in the consumption and eating of the drawings and papers.

The video will depict the act of drawing through shots that will emphasize the materiality of the drawing act : the charcoal smeared on the surface of the “table”, its squeaks and friction with the surface, and the physical effort and choreography leading to the execution of the drawing ritual.
[image: image2.jpg]

Illustration no. 1
Drawings of abstract geometric circles develop and turn out to be plates, bowls and glasses. The drawing gradually becomes figurative and realistic, describing courses, dishes and details of the meal.
2. Hunger – partial synopsis
The video “Hunger” describes an enigmatic scene in which a young woman in a 1930's grey geometric stiff felt dress is positioned on a horizontal surface that resembles a long dining table.

She leans over the table while making charcoal drawings, creating the outlines of a complete meal, dishes, food.

At first, the drawings seem as geometric sketches of abstract lines and circles in various sizes. Gradually these are revealed as outlines of plates, bowls and glasses. Slowly more detailed and elaborate realistic descriptions of a big meal, add up covering the long table depicting the “meal's courses”; cooked dishes as meat, fish, cakes (see illustration no. 1).

It is evident that the young woman is hearing the voices of dining people, participants of the “imagined meal” (represented in drawings) whereas they themselves are absent from the scene. only their voices and sounds are present and heard in the background – spoken words, whisperings, laughter, clicking of plates and cutlery, drinks being poured, bowls being laid, chairs being moved around.

There is an interaction between the the act of drawing and the voices and sounds heard – often it seems as if the woman follows the sounds and documents the development around the table, the eating and the social dynamics between the participants of the imaginary meal. In other cases it seems as if she is the one dictating the happenings heard around the table.

For example, when drinks are being spilled accidentally during the “meal”, a sound of a falling wine-glass and spilled wine is heard, and immediately a human respond follows among the diners. respectively the woman is seen drawing the fallen wine glass and the wine stain created by the spilling. (see illustration no. 2). Thus, by means of the dry charcoal stain she signifies the juicy wet stain of the liquids.
The video moves on, as visual/sculptural interactions develop between the two-dimensional drawings of the objects, and real objects that come to life out of the drawings:
The drawing process continues as sometimes drawn objects turn into concrete objects. for example, the drawn knife and fork become actual knife and fork. Now the woman can use them as tools for drawing. she draws images of food on a plate with a knife and fork and it seems as if she is about to eat the food she is drawing (see illustration no. 3). in one hand the fork is stuck in the steak drawing, and in the other had the knife is used to draw the rest of the meal (the knife will be made by a graphite cast, capable of drawing!) .

Later, using the actual knife for its proper use, the character tries to cut out drawn objects by their out-lines and “release” them out of the surface of drawn meal. She does that with the actual knife that she inserts into the table's surface.

For example, (see illustration no. 4) she approaches a drawn slice of bread and cuts it out, as if trying to grant it with thickness and volume, to turn them into actual objects in oder to turn them into real actual food.

As soon as she cuts out the drawings by their outlines, the surface is revealed as compiled out of a mass of paper-layers, adding up to create a thick volume (see illustration no. 5, no. 7).

She continues to cut and slice the objects in various forms . i.e. the bread drawing-objects is cut into two by the actual knife.

Another example could be that also a cut-out cake drawing gains volume of paper-layers. (see illustration no. 7).

When she later cuts the cake-object and slices it into shares, one can see how the paper-layers separate from one another. on the paper-layers we see traces of older drawings, of previous meals.

The exposure of older drawings that appear on the layers of the paper, implies that the whole “table volume” is made out of a mass of paper-layers all on which are many previous drawings created by that character adding up in layers to become the “table”.

At a certain moment, the hunger and desire for actualization grows so much that the yearning for reality demands its realization. The only way to turn this 'drawings-world' into a concrete world is by unifying with the drawings, swallowing them and merging with them. And so, a bunch of lines of drawing develop into a drawing of long thin oodles dish. The woman is cutting out the lines/noodle drawing and begins to taste and eat them. In the same manner, she starts “eating” other drawn courses of food and leftovers of the meal.

With this action, she is blocking the act of drawing and destroying herself – by calling off the action that enabled life and existence.

As a result she turns into a drawing herself, a static frozen drawing, scanned by the camera.
 -

The video should function as a documentation of a ritual/performance of the drawing action.

This action will be revealed, on the one hand, as a systematic practice and on the other hand, as a compulsive act the character is bound to execute (like an “action-drawing” - paraphrasing on Pollock's “action-painting”).

Central camera view-point will be a “top-shot” revealing the action from a top over-view. This will expose and map the choreography of the drawing action, the body movements of the character along the “table”'s surface and the merging of her body with the shapes and forms she creates by charcoal drawings.
3. Bio
Maya Zack is an artist-filmmaker, b. 1976

Zack's work has been exhibited internationally on both art platforms and film festivals

and have earned a list of film awards and art prizes as: Isracard and Tel Aviv Museum Prize for Israeli Artist,

Idud Hayetzira Prize – Israeli Ministry of Culture, Adi Prize (Adi Foundation and the Israel Museum Jerusalem),

Celeste Kunst Preis Berlin, Israel Lottery Council of the Arts, CCA Tel Aviv.

Solo/group exhibitions include Private/Corporate, Daimler Art Collection, Berlin, In Action, from the Charim Collection, Salon Dahlman, Berlin, Pluriel-Regards sur l'art contemporain israélien, Villa Emerige, Paris Moscow Biennial for Young Art 2012, MLF Galleria Marie-Laure Fleisch Rome,

Alon Segev Gallery Tel Aviv, Galerie Natalie Seroussi Paris, The Jewish Museum New York,

LACE L.A., The Jewish Museum Berlin, Tel Aviv Museum of Art, The Israel Museum Jerusalem, California Center for the Arts Museum Escondido, Figge von Rosen Galerie Cologne.

M.A. at the Tel Aviv University / B.F.A Bezalel, Academy of Art Jerusalem 2000 .B.F. / Kunsthochschule Berlin- Weissensee

Lecturer at Bezalel, Academy of Art Jerusalem.

Art collections include museums, corporates and international private collections.

Please see images in the additional files
