# **Gudrun Bielz**

# Films

- 1981 **'Kleine Fenster'**, (Small windows), su8, col., sound, ca. 15 min.
- 1982 **'Wiener Schnitzel'**, su8, col., sound, ca. 15 min., in cooperation with Chris Hertweck, London
- 1983 **'Projektionen auf ... Droit a l'objection possessif'**, su8, col., sound, 9 min.
- 1981 **'Untitled '**, 16 mm, B&W and col., 12 min., London (with footage provided by the Imperial War Museum, London) (not yet finished )

## Audio Art

- 1984 **'Kid-ding'**, 2:32 min., (saxophone, children's voices, sounds) sound-work on '15 Tonspuren' (15 sound-tracks) LP, University of Applied Art, Vienna
- 1991 **'Exercises'**, 15:50 min., (voices of a Japanese woman, an English man, two Austrian people, underground noise, Japanese music), Project RP4, Kunstradio, ORF (Austrian Radio and TV)

and other sound work produced for radio transmission

### Articles (selection)

'Lug und Trug', *kursiv* (1), 3/96 'Spaces', *Public Art in Lower Austria*, vol. 5, Springer Vienna – New York, 2000

### Video Tapes, Installations, Digital Work

1983	'a + a+b', col., sound, 6 min., 2 tapes for 2 monitors, installation
-	<b>'I + I = 2I = I<sup>2</sup>'</b> , part 1: Day, part 2: Night, col., sound: sax., piano, 2 tapes for 2 monitors, installation, Vienna
-	<b>'SELAWIE'</b> , col., sound: sax, piano, drums, tape (sampled); ca. 6 min., 3 tapes for 3 monitors, installation, Vienna, installed 1984 at 'Videowochen im Wenkenpark', Basel, CH
1984	<b>'SO LA LA'</b> , col., sound, 5 min., 3 tapes for 3 monitors, installation with black coal, installation at TU Graz, Videofestival 'Schrägspur'

- **'Die üblichen Übungen'**, (The usual exercises) col., sound (sampled), ca. 5 min., Basel
- **'HBB'** (Haut, Brot und Blut, (Skin, bread and blood), col., sound: sax., tape (sampled); 3 tapes, installation with 3 monitors, produced at Videogenossenschaft Basel (fellowship), shown at 'Videotheke', Stadtwerkstatt, Ars Electronica, Linz
- **'Portrait 1'**, col., sound, 12 min., Vienna
- 1985 **'TV-Spot'** for '1. International Videobiennial Vienna Graz', col., sound, 20', with support of HUMANIC
- **'Berlin Movimento'**, col., sound, 3 tapes, installation with 3 mon., Vienna, installed at the Museum of Modern Art, Vienna (Scultura Video Berri Berri, together with H. Rainer u. T. Schneider)
- 1986 **'Wien Movimento'**, col., sound, 3 tapes, installation with 3 mon., 1 B&W-camera und 1 B&W-monitor, installed at the University of Applied Art in Vienna (degree show)
- 1987 **'Grauer Raum mit Blau'**, (Grey room with blue), col., sound, 2 tapes, installation with 4 monitors, 30 Perspex tubes (each about 250 cm long), blue flowers, 2 blue spotlights; installed at 'TRIGON 87', Styrian Autumn, Graz
- 1988 Commercial with computer animation for a software company (Schoeller Electronics), col., sound, IFABO Vienna - the exhibition stand won a prize for best design
- 1989 **'You aren't a voyeur, are you?'**, 3 video tapes with computer animation, installation with 3 monitors and 1 metal bed, installed at Central St. Martins College of Art and Design, London
- **'Blue Box'**, video sculpture with 1 LCD-Monitor, saw-blade, ultramarine pigment, box, exhibited at 'x44', Dionysos Gallery, Rotterdam, NL
- 1990/91 **'Konzept'**, 4 computer animated video tapes for an installation together with the composer Christopher Fox (York, GB), presented at 'The Organs of Sense', Lethaby Gallery, London
- 1992 **'Untitled 1'**, installation with 2 LCD-monitors, saw-blades, speakers, 1 stage light, 1 sensor, commissioned by and installed at Offenes Kulturhaus Linz , 'Im Raum Schule'
- 1992/93 **'Untitled 2'**, installation with 3 LCD-monitors, saw-blades, paintings and 1 profile light, installed 1992 at Triennale di Maribor 'Art d'eco' and 1993 Biennale d'arte contemporanea, Marostica, I

- 1994 **'Virtual Reality Leakage',** 1 LCD and Ken/Barbie dolls (melted + painted metallic blue), object exhibited at 'Lokalzeit' Forum aktueller Kunst - Raum Strohal, Vienna, Galeria Moderna, Ljubljana, 1994 and at Fondazione Querini, Venezia, 1995
- **'No Empty Space Available?'**, installation, 150 m saw-blades, (19 lines on the floor), 6 LCDs, 3 tapes, 1 scan light (or white laser), computer programmed to follow the lines of the sawblades, installed at Galerie 5020, Salzburg, commissioned by 'Diagonale 94', Austrian Film Festival
- 1995/96 'RAYS, an additional catastrophe', installations with radioactive material, (supported by the Atomic Institute of the Austrian Universities) Part 1 " installed at Stiftergalerie, Linz, A, Ars electronica 1996, commissioned by the County of Upper Austria and the Austrian Arts Council Part 2 installed at 'MIR - Art in Space', Civic Museum in Bolzano, Italy, 1999.
- 1997 **'Text/Cluster'**, VRLM environment after participating at a workshop at Topolcianky Summer School supported by Silicon Graphics testing out new VRLM software can be seen at www.konsum.net/vrml/wurmkonsum/gutxtcluster.wrl
- 1998-99 Collecting images (archive) for prospective installations, writing of theoretical and other texts, digital photography
- 2000 **'Frozen Moments'**, installations for British and Austrian exhibition spaces, funded by the Austrian Arts Council and the County of Upper Austria as well by Wimbledon School of Art - shown in London, The Aldwych Underground 'Subway Special"
- 2000/01 **'Bullets in Butter'**, concept, project in planning with a Research Project at Cavendish Laboratories, University of Cambridge (not finalised)
- 2002-04 **'Obsessive machines'**, concept, research project in planning with an AI or AE department (has led to PhD proposal for Reading)
- 2002 **'Weeping Cat's Nightmare'**, video installation, funded by Wimbledon School of Art, London, exhibited at University of Applied Art in Vienna, 'Going Continental'
- theoretical texts, digital photography

- 2004 **'Private Virtual Worlds'**, videos, photography and object for installation, funded by and shown at Austrian Cultural Forum, London
- 2004/05 **'Untitled'**, video installation, produced after intense dialogue with the writer Dimitris Lyacos. shown in Athens.
- 2004-2012 **'The OCAP'** (The 'Obsessive Compulsive Arctificial Project') changed in 2009 to **'Arctificial Territory'** PhD Project at University of Reading (thesis, videos, Ai bots confess, texts, blogs)
- 2011 **'Parcours'** in Digital Hybridity, D-Marc, University of Derby, UK <u>http://www2.derby.ac.uk/dmarc/conferences/digital-hybridity/tags/110/</u>/
- Since 2012 'Fly in the Ointment', art project with Claudia Sarnthein, Maria Chevska, Jakopo Benci and Lucrezia Cippitelli

#### Work in Co-operation (DUPLIKAT Productions – G. Bielz/R. Schnell)

- 1983 'Die Tanzen und die Toten', col., sound, 12 min., Vienna
- **'Das b-Band'**, a Beuys tape, col., sound, 5 min., Vienna
- 'Plüschlove', col., sound, 4 1/2 min., Vienna
- **'Die unendliche Wiederkehr des Ähnlichen'**, (The endless repetition of the similar), installation, 16 mm., video and Su8, object, painting, installed at the University of Applied Art, Vienna
- 1985 **'ZOONE'**, col., sound, 2 tapes, installation for 2 monitors, 1 video projector, iron mesh, installed at Amerlinghaus Vienna, 'Computerkulturtage'
- 1985 **'Elvis'**, col., sound, 2'40', commercial with computer animation for the musical (Theatre TIK Vienna, Michael Schottenberg)
- **'Serner Collage'**, video stage design with computer animation for a play (Die Showinisten Vienna, Hubsi Kramar)
- 'Das Mu-Rätsel', (Goedel Escher Bach), video stage design with computer animation for a play by Hubsi Kramar, installed at Schauspielhaus, Styrian Autumn, Graz
- 1986 **'Mai 86'**, video installation for a poetry reading by Eva Mayer and Gerda Ambros, Mai 86, Klagenfurt
- **'Elektra Elektron'**, col., sound, 3 tapes, installation for 3 monitors and slide projection, installed at "Ars Electronica", Linz

- 1987 **'XXX'**, video tape with computer animation, col., sound, 4'20', Vienna
- 2 commercials with computer animation for a software company (BEKO), col., sound, 24' each
- 'Traumliege', (Dream bed), video sculpture, iron and iron mesh, 1 monitor, 1 tape, red roses, installed at (selection): 'Junge Szene Wien' 1987, Secession; 'Absolutismus und Ekzentrik', travelling exhibition, Italy, 1991 93; 'Shape Your Body', La Giarina, Verona, 1994, "Fiktion/non-fiction, OOE. Landesmuseum Linz, A, 1995
- 1988 **'Videoschwelle'**, (video barrier), 8 concrete modules with monitors (computer animated tape), installed at 'Freizone Dorotheergasse', 1987, Vienna (Vienna Festival and Galerie Metropol) und 'Der entfesselte Blick' Kulturzentrum Pfäffikon, Ch, 1992, "Objekt:Video", OOE, Landesmuseum Linz, A, 1996
- 1989 **'Punching Ball'**, video sculpture, installed (selection): 'Aperto -Biennale di Venezia 1990'; 'Take Over III', Fabian Carlsson Gallery, London, 1991; 'International Videobiennial Fukui', Japan, 1991; 'Identität:Differenz', Tribüne TRIGON, Styrian Autumn, Graz, 1992
- **'Untitled'**, col., ca. 4 min., sound: Wolfgang Dorninger, commissioned work for 'Grüne Bildungs-Werkstätte' (Green Party)
- 1990 **'BOX I/II'**, video objects, sheet metal and video monitors, computer programmed video
- 1991 **'The Space Between 1 and 2'**, 2 video installations (1 interactive with video disc and life camera), for 'Topographie II, Untergrund', Vienna Festival
  - **'Paravant'**, video sculpture with video projector, installed at 'Absolutismus und Ekzentrik', travelling exhibition in Italy and "Supranational Art ", Venice Biennial, 1995