

Tamy Ben-Tor & Miki Carmi. Młodzi obiecujący artyści jedzą i uprawiają seks

ZACHĘTA

18 kwietnia–31 maja 2015

foto: Max Yawny

**Zachęta — Narodowa
Galeria Sztuki**
pl. Małachowskiego 3
00-916 Warszawa
zacheta.art.pl

dyrektorka
Hanna Wróblewska
kuratorka
Magdalena Komornicka

rzecznik prasowy
Marta Miś
m.mis@zacheta.art.pl
tel. 22 556 96 54

zdjęcia dla prasy znajdują się na
ftp.zacheta.art.pl
[ftp://prasa@ftp.zacheta.art.pl](mailto:prasa@ftp.zacheta.art.pl)
login: prasa
hasło: wystawa
teczka: Tamy Ben-Tor_Miki Carmi

partner wystawy: Artis Grant Program [artiscontemporary.org]

ארטיס אג'נטיס
**artis
grant
program**

sponsor wernisażu: Freixenet

patroni medialni: The Warsaw Voice, Stolica

Wystawa Tamy Ben-Tor i Mikiiego Carmi w Zachęcie — Narodowej Galerii Sztuki stanowi próbę zderzenia ze sobą dwóch silnych osobowości artystycznych, których pozornie nie łączy zbyt wiele. Jest rodzajem eksperymentu, wyzwaniem, jakie stawiają sobie sami artyści, albo testem: czy para w życiu prywatnym sprawdzi się również jako duet artystyczny.

Prezentowanych jest dziewięć prac wideo Tamy Ben-Tor — od słynnych wideoperformansów z „gadającymi głowami”, w których charakteryzuje się, przebiera, zasłania i odgrywa role, w przewrotny sposób komentując swoją sytuację izraelskiej artystki mieszkającej w Nowym Jorku, po najnowsze wideo *Młodzi obiecujący artyści jedzą i uprawiają seks* [2015]. Początkowo wideo było dla niej metodą pracy i dokumentowania performansów stanowiących najważniejszy obszar jej działalności artystycznej. Później, również pod wpływem Mikiiego Carmi, zyskało rangę autonomicznego dzieła o nieustannie ewoluującej formie. Artystka w przewrotny i dowcipny sposób analizuje swą żydowską tożsamość, współczesne postrzeganie Holocaustu, życie w nowojorskim środowisku artystycznym, stale prowokując „normalnych” odbiorców sztuki. Wybór dziesięciu obrazów Mikiiego Carmi z ostatnich szesnastu lat to wyimek z projektu życia artysty, który od końca lat dziewięćdziesiątych prowadzi swoiste badania antropologiczne na temat poszukiwania tzw. typu żydowskiego. Początkowo jego płótna przedstawiały hiperrealistyczne wizerunki osób reprezentujących rasy uznawane za „niższe”, później zdominowały je portrety członków rodziny. Artysta z czasem redukował twarze swoich modeli do cech czysto biologicznych:

uszu, nosów, ust, oczu czy struktury skóry, a same obrazy stawały się coraz bardziej abstrakcyjne, będąc jednocześnie brutalnym świadectwem upływającego czasu.

Artystów łączy — poza podobnym punktem wyjścia dla ich jakże różnej formalnie twórczości — motyw maski. Ben-Tor przywdziewa przeróżne twarze, obudowuje się rekwizytami, Carmi zaś upraszcza i syntetyzuje, pozbawia swoje postacie cech indywidualnych, przy pomocy których jego partnerka tworzy swoich bohaterów. Rezultat zabiegów Carmiego stanowi wyzwanie dla empatii i odporności widza, konfrontując go z obrazem rozkładu i degradacji biologicznej, prezentowanym niczym maska pośmiertna. Ben-Tor powołuje do życia postacie mające stać się dla widza narzędziem do badań nad samym sobą, własnymi ograniczeniami i poczuciem komfortu.

Przede wszystkim jest to jednak projekt bardzo osobisty — oboje angażują do swoich prac członków rodziny, traktując ich jako przedmiot badań i wystawiając na pokaz; analizują swoją tożsamość, by w końcu poprzez pracę w duecie dokonać wiwisekcji małżeństwa i zdefiniować własne relacje. Portretowani przez Mikiiego Carmi bliscy, jego rodzice i dziadkowie, pojawiają się w wideo Tamy Ben-Tor, wśród rysunków Mikiiego odnajdziemy szkice przedstawiające Tamy w czasie performansu, Mikii przebiera się w kostium Tamy, a Tamy filmuje go, kiedy robi zdjęcia swojej babci itd. Sztuka miesza się z życiem prywatnym, a osobne ze wspólnym.

Tamy Ben-Tor [ur. 1975, Jerozolima] — performerka i artystka wideo. Mieszka i pracuje w Nowym Jorku. Ukończyła Columbia University School of the Arts w Nowym Jorku oraz The School of Visual Theatre w Jerozolimie.

Wybrane wystawy indywidualne:

2014

Radical Humanism [z Mikim Carmi], Rosenfeld Gallery, Tel Awiw, 1646 Project Space, Haga

2010

Disembodied Archetypes [z Mikim Carmi], Zach Feuer Gallery, Nowy Jork, Stefan Stux Gallery, Nowy Jork, Beaumontpublic +königbloc, Luxemburg

2009

Atlanta Contemporary Art Center

2008

Kunsthalle Winterthur, Szwajcaria
The Kitchen, Nowy Jork

2007

PERFORMA 07, Salon 94, Nowy Jork

Wybrane wystawy zbiorowe:

2015

Le Nouveau Festival du Centre Pompidou, Centre Pompidou, Paryż

2013

Theatrical Gestures, Herzliya Museum of Contemporary Art, Herclijja, Izrael

2005

Day Labor, PS1/MoMA, Nowy Jork

Prace w kolekcjach:

American University Museum, Waszyngton; Miami Art Museum, Miami; Tel Aviv Museum of Art, Tel Awiw; The Israel Museum, Jerozolima; Whitney Museum of American Art, Nowy Jork

Miki Carmi [ur. 1976, Jerozolima] — mieszka i pracuje w Nowym Jorku. Ukończył Columbia University w Nowym Jorku oraz Bezalel Academy of Fine Arts w Jerozolimie.

Wybrane wystawy indywidualne:

2014

Radical Humanism [z Tamy Ben-Tor], Rosenfeld Gallery, Tel Awiw, 1646 Project Space, Haga

2010

Disembodied Archetypes [z Tamy Ben-Tor], Zach Feuer Gallery, Nowy Jork, Stefan Stux Gallery, Nowy Jork, Beaumontpublic +königbloc, Luxemburg

2007

Shrunken Heads, Anne De Villepoix Galerie, Paryż

Wybrane wystawy zbiorowe:

2013

Jewyork, Untitled Gallery, Nowy Jork

2012

Summer, Stefan Stux Gallery, Nowy Jork

2011

Monanism, Museum of Old and New Art [MONA], Tasmania

Prace w kolekcjach:

Jerry Speyer Collection, HVCCA [Hudson Valley Center of Contemporary Arts]; Museum of Old and New Art [MONA], Tasmania

Wydarzenia towarzyszące wystawie:

17 kwietnia 2015, godz. 19

wernisaż i performans Tamy Ben-Tor

18 kwietnia 2015, godz. 18

spotkanie z artystami

19 kwietnia 2015, godz. 12.15

oprowadzanie kuratorskie