[image: image1.jpg]ART VIDEO ART VIDEO SCREENING
SCREENIX www.artvideoscreening.sg

ArtVideoScreening på ArtMobileInvitation CulturenVästrås 15 jan
18 30 - Program 1
Digital sculler, 2:02 min, Lukas Matejka, Slovakien

Digital sculler is videoobject...

White, 0:48 min, Lin Fangsuo, Kina

This work was cut in exaggeration, theatrical moment and volatile effect of vision,

it compares the frailty of our lives, and it sublimes to be lenity.

Dream, 6:47 min, Anna Sieradzka-Kubacka, Polen

This project contains dreams of modern european kids and a brutal reality of kids living in the country fired with permanent, bloody war. It shows kids during a fancy dress ball.

Boys choose fighting heroes just like tale heroes-usually armed. Girls want to be princess. My intention was to put together pictures of playing kids and fragments of television war news. It is a cycle of video and oil paintings joined together.

Mmmmmnnnn..., 0:34 min, Aileen Lambert, Irland

A playful exploration of the relationship between humans and the natural world, and the control that we exert on the environment. A miniscule dandelion seed is given voice.

Woman, 0:58 min, Nina Lassila, Sverige
Declaration of the real woman.

Supposedly a wish to be a "fucking" real woman, in the most beautiful city of the

world, Paris. A playful video with a slight provocative touch.

‘Gender is a lived ideology – a system of ideas about men and women with which

we live our lives. As lived ideology those ideas get transformed into specific bodily

practices. Socially produced sex differences are embodied and lived out as real.

 They are materialized as habit and taken for granted as second nature.’ (Bordieu)
Song for the Auction Caller, 2:42 min, Stefan Gant, Storbritannien

‘Song for the Auction Caller’ subverts the actions of three separate auction callers

at a cattle market in North Wales into an arranged musical / video hybrid. It draws

on Wales’s strong history as a musical nation. Each caller has a ‘pitch’ which was developed into a musical arrangement. The piano notes and accompaniment are designed for a choir. Singing or selling, the vocal section attracts attention and

focus from the viewer.

 The choice, 2:15 min, Jonas Nilsson, Sverige

We have become aware that in the great game that is being played, we are the players as well as being the cards, and the stakes... What disconcerts the modern world at its very root is not being sure... that there is an outcome, a suitable outcome to evolution.

The human being is supposedly the most intelligent being in existence, yetwe are also the most destructive, the most self-consumed, the greediest, etc. We have the ability

to be the superior organism, but we have (as a whole) become the most inferior.

Undisclosed beauty, 3:13 min, Anders Weberg, Sverige

Just because You spit in my eyes does not mean that I have clear vision.

Re:Commandments, 5:00 min, Guli Silberstein, Israel

A rapid stream of images - sampled from the 1955 Hollywood film 'The Ten Commandments', international TV news broadcasts reporting the summer 2006

war in Lebanon, and a tourist video documenting a lively belly dancer, all synced

up to a hardcore techno music track – creating an apocalyptic Middle East horror

rave party, revealing contradictions and pathologies in human myths and patterns

of behavior.
V.'s bath, 4:32 min, Virginie Foloppe, Frankrike

A lady is lying on a bloody bath.

Pixel in the rain, 2:44 min, Martha Koumarianou, Grekland

'Pixel in the rain' is part of series video art and installations based on pixel art.

My devotion to this area has made me want to develop pixel art in various artistic

ways. 'Pixel in the rain' it’s an attempt to transfer something which is still and lifeless pixel into an emotional and vulnerable pixel in relation to itself and to its society.

Through this minimal pixel art attempt the rules of movement are strictly obeyed while the emotions exist.

PAUS
19 30 - Program 2

Terminal Communications, 2:15 min, Michael Fortune, Irland

Terminal Communication is a fixed-frame video work showing the actions of drivers as they approach a badly signed junction leading into Rosslare Harbour ferry port, in Co. Wexford, Ireland. Filmed from a vantage point overlooking the junction, the camera captures the incidents which local’s claim is an everyday occurrence.

Front, 1:58 min, Johanna Reich, Tyskland

A young woman is shooting against the camera.

Snap shot, 4:16 min, Kim Kielhofner, USA/Kanada

I watched a movie one afternoon and this is the story of that movie. A fictional

story is combined with my personal archives of photos. Together the story and

images walk the line between fiction and autobiography, hero and villain, and

humor and melancholy.
 Yellow Pages, 1:51 min, Günter Puller, Österrike

I found the Yellow Pages in the wood during an excursion. I thought of the natural process of disintegration. I decided to take the phone book with me and deconstruct

it in an artistic context.

In a studio a copy of the Yellow Pages, found in the woods and falling apart, is filmed with a steady camera position. It is an artificial process of decay, filmed with a time-lapse photography, which is produces in the studio, which is faster than the natural

one in the woods would have been. The Yellow Pages are taken as a symbol of our social, cultural and commercial life. To find such a book in the woods seems to be significant for our present life.

Aislado, 3:34 min, Gerard Freixes Ribera, Spanien

Loneliness may be found in a desert island or in the middle of a big urban crowd.

Numbers, 3:11 min, Yin-Ling Chen, Taiwan/Storbritannien

In this film, artist wrapped herself with cling film and bandage, and tried to release herself from them; at the same time she kept reciting a series of numbers. Some
of them are dates on which certain disastrous events occurred to her family that affected her and some even changed her life. She used cling film and bandage to
depict the different effects those events had on her at different time points, how they made her feel asphyxic, and how desiring she is to be set free from those memories.
By keeping reciting numbers while struggling her way out with no explanation, she wants to strike the viewers and make them think about what numbers are to them more than just numbers.
The Trip To America, 2:02 min, Björn Perborg, Sverige

Photografic images come into the field of vision with a typical mechanical “clack” of a

slide projector. Soberly but with a touch of admiration, an off-camera voice explains

what happened at the airport on the way from Copenhagen to America.

(A small package of laundry detergent, a three centimetre pocketknife and a book on

Islam caused an uproar with the airport security personnel).
The Labyrinth, 3:41 min, Eva Olsson, Sverige

Trapped in a world not of one's making, in a life not of one's design.

Whiskeyed night, 3:22 min, Kevin Kirchenbauer, Tyskland

A girl wanders through the deserted Montreal subway system asking herself

in a poetic monologue if she could pay off emetional debts with a mental loan.

Songs from inside the machine, 3:37 min, Ian Brown, Storbritannien

However much technology advances around us the everyday usage of these technologies is still riddled with problems. The potential application of these tools is often at odds with how we actually use them.

When faced with the disconcerting fact that we can’t quite cope with the progression we have accessed, we often form our own narratives on how to deal with the frustration or disappointment. We may enter into nostalgia or sentimentality to re-establish a link with the familiar. Within this sentimental humanisation of the computer, as domestic technology, there are truths that we may not want to accept.

Keeping up culture, 1:04 min, Patrick Gofre, Nederländerna

The footballs pitch does not need to be sprinkled anymore; these days, the players themselves take care of irrigation.

