Born in China; Made in USA – Video works by Michael Zheng


As The Butterfly Said To Zhuangzi

(Original lecture in German by Nadia Ismail, translated into English by Toahna Meier)
Once Zhuangzi dreamt he was a butterfly, a butterfly flitting and fluttering around, happy with himself and doing as he pleased. He didn't know he was Zhuangzi. Suddenly he woke up and there he was, solid and unmistakable Zhuangzi. But he didn't know if he was Zhuangzi who had dreamt he was a butterfly, or a butterfly dreaming he was Zhuangzi. Between Zhuangzi and a butterfly there must be some distinction! This is called the Transformation of Things.

(By Feng, Gia-Fu. English translation by Jane. 1974 Chuang Tsu Inner Chapters, New York Vintage Books.)

This parable reflects Michael Zheng’s interests and world views which are based on the Taoist and Buddhist tradition. He is an American artist with Chinese roots who considers his work, which consists primarily of epistemological nature, as a matter of the heart. He is particularly interested in finding out how we know what we know. His philosophical world view shows that recognition and realization are developed by the perception of the viewer.

The described metamorphosis hints at Michael Zheng’s desires and biography. Does this automatically mean that the story is representative of his work and can it be read as such? What is the meaning of origin, roots and identity? I would like to answer those questions through Michael Zheng’s artwork. In addition, those questions should also be considered within the context of evaluation of art critics.

Michael Zheng’s work mostly consists of conceptual nature and often finds its artistic development in site-specific installations and interventions. Sculptures, performances and video works are also part of Zheng’s work. He is particularly interested in the realization and sensitization of the perception of reality, which is influenced by phenomenology as well as cultural and political views.

Zheng creates situations that question our ordinary and common ways of thinking. By doing so, he opens up our minds and exposes us to a new and different kind of thinking, completely out of the ordinary.

Performances play a major role when expressing these situations. Zheng himself calls them his “center of all my work”. Even if he chooses to use other ways of presentation like sculptures, the performance is what stands out the most.

THE ROLE OF THE MEDIA IN MICHAEL ZHENG’S ARTWORK

More and more formative artists present their works using different kinds of media. Reasons for that include economic factors as well as the general interest in different media. In addition, artists like to extract their work from the general classification and therefore it is obvious for them to question the value of the medium they choose to use to present their artwork. But is the choice of the right medium really that relevant these days and if so, how relevant is it?

Michael Zheng can easily be called the master of the game as he combines different kinds of media in his works in a subtle way as opposed to putting them next to each other. Those media do not compete with each other. Each medium stands for itself and therefore this combination opens up new facets and thus different kinds of views within his works.

The variety of Zheng’s artwork grants us an insight into his career: He seems to effortlessly go back and forth between different cultures and disciplines. What are his roots? How important is flexibility? Do different levels of feelings entwine with each other? These questions again refer to his Oeuvre, his play with artistic disciplines.

IDENTITY

Born in China – Made in USA. This cryptic title raises the fundamental question whether the ethnicity of an artist should be considered when looking at his artwork. Even though the science of art denies this question in most cases, it is justified to ask when looking at Zheng’s artwork as his work draws conclusions from his ethnicity and vice versa. The above-mentioned importance of performances requires constant physical and psychological action. Zheng constantly questions his own persona and that of his counterpart. He explores and examines his own self through his artwork as well as the reciprocal effects he receives when interacting with others. This gives him the chance of publicly demonstrating his own emotions.

STARE, 2004: 3’54, Silent/Performance: 8 hrs.

This video is the shortened version of a one-day performance in front of the camera which originated during a nine-week scholarship (Artist-in-residence) in Skowhegan, Maine. Reason for making this work was the local situation as many artists lived together in a tightly-knit community due to the reputation of this institution. However, living with 64 persons in such an intimate and creative environment on a daily basis wasn’t always easy. Especially those who have difficulties meeting new people faced the hardest challenge. Michael Zheng was one of them. It was this delicate living situation that inspired him to create a performance consisting of 11 sequels, each one with a different volunteer. According to Zheng, he had to “live out” this kind of pressure in an artistic way. The result is an artificially created togetherness of two people which is evoked by intense eye contact and a limited physical distance between Zheng and his counterpart. Depending on the relation structure, the glance of the counterpart can be assimilated differently each time. Aside from that, the length and intensity of a glance play a major role as well. What some contemplate as the loving and affectionate glance out of the eyes of their partner, strangers may conceive as pure provocation.

Another facet is the mental competition of strength. If one withstands the glance of his partner until he or she looks away, he is considered the “winner” of the duel. Staring straight ahead without perceiving one’s surroundings or turning one’s glance inwards reveals the many levels that unfold within just one instant. When creating such performances, Zheng uses all kinds of nuances of non-verbal interhuman communication. Therefore the shooting was quite easy: Instead of talking, the actors just had to keep up eye contact the entire time. If one of them grew bored, looked away or just decided to end it, the shooting was over and the performance complete.

Before agreeing to take part in this experiment, some female volunteers tried to capture Zheng’s feelings by creating some sort of an emotional relationship. Most men however already started looking in Zheng’s eyes the minute they had entered the room. Their intention was simply to “stare him down” and win the duel of silence.

Simple acts like coloring one’s eyes with a black marker automatically turns the artist into the protagonist of a scene and the plot develops into a play. Zheng’s motionless presence contributes to a sculptural aspect that is completed by the use of Tableau Vivant. The play is shot with three different cameras.

By mixing his physical and psychological existence with the unprejudiced nature of the volunteer, the entire act culminates into what Zheng calls an “Interpersonal Sculpture”. He considers the nature of his counterparts as raw material and thus the play is initiated by the simplest methods.

But does the glance of one’s eyes really reveal our interhuman feelings? Zheng’s tears at the end of the performance are real due to the effort, the psychological games and intimacy he shared with each volunteer, which at times was unbearable. Some volunteers literally escaped when seeing Zheng cry.

In a similar manner, a different performance shows the seemingly effortless transition of different media by combining the physical performance with that of the human sculpture.

GROUNDBREAKING, 2003: 6’34, Sound/Performance: 2 hrs.

This work resulted out of a personal crisis after Zheng’s mother had died of cancer. Zheng was longing for a spiritual purification and dedicated this video work to his mother. However, it is not necessary to know the background of creating this performance in order to understand it. Even if the story is not important for the aesthetic and emotional experience, the intensity of the live performance is so immense that the audience can feel the artist’s feelings by simply looking at him. As a viewer, we hesitate to believe the incredulity of the act of being buried alive, the compassion for the one who’s freezing and the amusement of the aesthetic result. Our own pluralistic points of view are reflected by the ambivalence of feelings which never are what they initially seemed to be. Zheng’s attitude always consists of multiple aspects and different points of view and it varies between a playful float-along and utmost conception.

During this two-hour play, Zheng is being buried naked and while bending over until only his back part rises up like a sculpture out of the soil. Zheng himself remains invisible for two hours. His head is bedded into a wooden box underground. He instructs his assistant via radio and breathes through tubes which regulate the air supply. Bit by bit, his body is slowly being covered with damp dirt, reminiscent of a funeral. The cold earth leaves the body shivering and this humorous sculpture turns into a pitiable creature. Again we are confronted with the ambivalence of the situation, the constant changing of the genre and the reciprocal effect between the artist and his audience, which experiences the imminent threat of death both visually and perceptibly. The performance never turns pathetic; rather it expels the precarious feeling of the audience from time to time by ironic humor.

Zheng’s Groundbreaking is a response to the desperate claim of his colleagues as well as the overly exaggerated demand for groundbreaking innovations within the current art scene by both critics and buyers.

The interrelation between Michael Zheng’s real life, which he expresses through his art and the polyvalent dealing with the media that comes with it, are one of the most impressive aspects of this work. It shows that this interrelation is creating a cycle within each other due to the constant references it receives. In this case we can without a doubt say that this cycle can be transferred to the cycle of life.

Maybe the most astonishing aspect in Michael Zheng’s life is the fact that he re-created himself again and again. “Rebirth” is how he calls it. Born in China, the introverted young man studied computer science partly in his native country as well as in the US. When he could no longer bear the mental tightness of his environment in China, he decided to start a new life in the US. Seeking a new challenge, he studied at the San Francisco Art Institute where he was taught art by Paul Kos, Tony Labat and John Roloff. He has since been working as a freelance artist in San Mateo. However, he has not forgotten his roots and as a reminiscence of his two lives he has created his new name. Michael represents his current life in America, and Zheng roots him with China.

PLAY WITH FOOD, 2007: 8’04, Sound/Performance 15’ (Dusseldorf)

The performance before an audience doesn’t consist so much of a medial play, but rather it deals with pairs of opposites which emphasize themselves mutually. The title “Play with Food” simply describes the plot, but the play itself is opened by a single tone level, the commentary of a soccer game and an additional segment with Zheng being the only actor in the play. We hear the cheers and chants of an excited audience coming out of a broadcast which stands in sharp contrast to the silent observation of the actual audience. Contrary to the clear rules of soccer to win, Zheng’s performance seems senseless and without a goal. His antics remind us of Sisyphos who was forced to roll a heavy block of rock up a steep slope as a punishment for betraying Zeus and outwitting Thanatos, God of Death, Ares, God of War and Hades, God of the Underworld. Shortly before reaching the top, the rock slips from him and he is forced to start from the beginning.

The video combines contrasts and playfully integrates fragments of the Greek Mythology. It catapults the protagonist into the present. Michael Zheng overcomes the senselessness of the play, because he has the power to end it anytime he wants to. He thereby continues to develop the symbol of Sisyphos.

CENTER OF EUROPE, June 27, 2004: 1’45, Sound/Performance: 9 hrs.

Contrary to the video works described above, this nine-hour performance primarily deals with political issues. The alleged geographical center of Europe (a claim made by many European countries) is located between two monuments marking both the old and the new center of Europe close to Lithuania’s capital, Vilnius. Zheng is situated in that very center which still reminds us of the former Soviet Union. He repeatedly whispers “Center of Europe”, the Morse code of this performance and slowly turns from left to right after each repetition. Even though Zheng had originally intended to create a more conceptual medial metamorphosis for his performance in front of the camera, it turned out less conceptual in the end. Therefore he integrated segments of common TV: What started out as the most rudimentary form of communication by Morse signals and whispering, ended in an emphatic late-night TV report of Lithuania National Public TV. The audience was watching Zheng who was seemingly trying to raise the dead. The simplicity of the nature of this performance was abruptly interrupted both ironically and drastically by its sudden prominence. Instead of demonstrating the recorded material, the artist showed us the cut of the newscast in its original version.

SUR L’HERBE, 2004: 5’31, Sound/2 hours of filmed material

During his stay in Lithuania, Zheng visited a sculpture park. He found out that individuals could book this park for various events. One day he saw a group of people gathered in the woods, executing mysterious acts in a peculiar way. First he intended to approach this group to find out about their odd behavior, but instead he decided to take out his camera and film them. The result was two hours worth of material showing seemingly ritual gestures and actions carried out by those strangers.

When watching the entire scene, which took place at the edge of a clearing, and hearing the semi-sexual tittering of the people, Zheng was reminded of Edouard Manet’s “Breakfast out in the green/Dejeuner sur l’herbe” which can be seen at the Musee d’Orsay in Paris. The oil painting had initially been rejected by the Paris Salon due to its portrayal of naked people gathering in the countryside for a romantic Tete-a-Tete. Not only did it evoke laughter among patrons at that time, but also irritation and hostility. Nudity was only considered legitimate within mythological and literary environments. However, it eventually got accepted by the public after it had been shown during a parallel exhibition.

Through his painting, Manet criticized the bigot and conventional ideas of morality of his time. Zheng uses the video work to examine this phenomenon in a modern way. He observes the peculiar crowd like insects under a microscope and turns us into voyeurs as well. We are not able to figure out what those strangers are doing, not even in the end, and are slightly disappointed. Their actions remain a mystery and we learn that there is a tremendous amount of curiosity involved when trying to find out about the lives of others.

We strive to know all their secrets and never stop to gossip about them. However, there is always a vacant spot left that can only be filled by the experience of the observer. We live in a world overfilled with sexualized advertisement in all media and are surprised that such topics are still of interest these days.

The last performance once more demonstrates the emotions of the artist. This spontaneous video work was created in 2003 as a reaction to a TV documentary Zheng had watched and which reminded him of his early life in the People’s Republic of China.

14 MINUTES A REVOLUTION, 2003: 14’08, Sound

The Communist movement has always considered “The International” as its theme song. Especially in China it represented the idyllic, almost utopian idea of Communism to grant peace to all mankind. We listen to the Chinese version of the song as Michael Zheng remembers the riot at the Tiannamen Square in 1989, which was brutally ended. The protesting students opposed the approaching tanks singing that exact same song.

The conflicting memories of “The International” prove Zheng’s inner disparity. He did not consider the immense impact that song would have on him when he listened to it again years later. Something deep inside of him was stimulated and so he started humming the melody himself. Gradually, the song is fading away and thus hints at the ambivalence of it as a symbol for hope and reality.

We are carried away into the depths of Zheng’s emotions by his soft, almost breaking voice and his emphatic, meditative and emotional body language. All this contradicts the title of the work, which made us believe that a new revolution would take place every 14 minutes, and takes away the myth of the Communist world revolution. We therefore have to consider the political as well as ideological interpretation of this video. Zheng however never openly refers to the current situation in which the government does not allow “The International” to be played at party meetings anymore.

POLYPERSPECTIVE – or the variety of different points of view

Michael Zheng’s work is inspired by the teaching and thinking of Zhuangzi. The latter opposed the ideal of the Confucians and their views of the “noble human”, the “true human being” and thus retained his spontaneity. The “true human being” lives physically and mentally free, without the rules of the clergyman and his alleged ideal way of living a silent and thoughtless life. He coexists with the universe, living his life apart from standard rules of society and free of political, moral, metaphysical and social worries.

Zhuangzi’s parables argue that the rules of becoming a “noble human” were invented by humans and can therefore fail. The parable of Zhuangzi and the butterfly demonstrates Zhuangzi’s view of the world which changes depending on the point of view and experience of its observer. Therefore every point of view is truthful and even though the perspective can clearly be distinguished, it remains equal to the truth.

Michael Zheng offers us many different approaches to his works, starting with medium-crossing works, his intense presence as a human being and ending with his cultural background. Zheng emphasizes mental mobility, like dreaming of turning into a butterfly. If his message does not come across through words, he uses pictures to express himself. Instead of criticizing society’s standard rules and values, Zheng strives to consider his own individuality and needs which he then transforms both formally and by content.

The final parable represents Michael Zheng’s journeys between two different worlds with its advantages and disadvantages.

A swamp pheasant has to take ten steps for one peck of food; and a hundred steps for a drink of water. However, it chooses not to be held in a cage where it would be given unlimited amounts of food and water. It chooses to be free.
