Wolfgang PREIKSCHAT ##X: 31-20-263793

DEAR WOLFGANG,

I SEND A PACKAGE TODAY TO RENE COELHO (BT AIR) MARKED TO YOU, IT CONTAINS ALMOST ALL THENE IS, PLEASE RETURN THE STUFF BACK TO THIM AFTER YOU AND DONE.

THANKS, WOODY

NOTE: DINNEY FAX TO THE VASULICAS (505) 473 0614 FOANG PREIRSCHAT FAX NO. +31-20-263793 (MEDIABATIC)

The Vasulkas via Fax # 09-1-505-988.1648

DEADLINE

20

Dear Steina,

Friedemann Malsch asked me for a contribution to the German Kunstforum. I'd like to use the opportunity and give it the for of a proposal for a Vasulka-monography.

There is little written material, so that I'd like to ask you to add on to what I have or what I've got from Rene Coelho from your files. Since it is so little, here is what I've got: the articles from Afterimage of 1978 and 1983; *Machine Vision* and a short portrait in Gruber/Vedder's Kunst-Video (1983), as well as the contribution to the Geneva-catalogue 1989.

Unfortunately the catalogue from Paris has disappeared from my as well as from Rene Coelho's shelves. Woody always promised to send one, but never did (and there was never a response from Paris either). What's especially lacking are more recent data (from the beginning of the 1980es).

A while ago I had sent a letter to the N.Y. Museum of the Moving Image, but there has been no response. What happened to the material they supposedly compiled for the catalogue?

Whatever you send (Ektachromes of installations, etc.), shall returned after being copied or excerpted, if I can't keep it, deadline for the manuscript is Christmas 1990, but because we to move house and shall be tied up in November you should too long, if you want to help me.

thanks and all the best whishes

3:59

ATT: PREIKSCHAT / INFAM F4X= 69-707 1806

SANTA FE # AUG 16

THE ELECTRONIC FORM OF COMPOSING OF IMAGES CONTAINS ITS ORIGINAL AND GENERIC SET OF SYNTACTIC DEVICES, WHERE THE LINEAR LUT - THE FILMIC EDIT - NO LONGER DOMINATES.

THIS WORKSHOP WILL PROBE SOME OF THE STRATEGIES AND TECHNICS WHICH MAY LEAD TO CREATING NEW UNTRADITIONAL GENRES AND TO NEW FORMS OF EXPRESSI-ON THROUGH GLECTRONIC MARRATIVITY.

ADDITIONALY, THE INTERACTIVITY OF SOUNDS AND IMAGES WILL BE EXPLORED POINTING TOWARDS THE UNITY OF MACHINE GENERATED ELECTRONIC MATERIALS AND THE CODE STRUCTURES, UNDERLINING THEIR ORGANIZATION.

TECHNICAL DESCRIPTION:

THE PRINCIPAL SETUP WILL BE A VIDEO FACILITY WITH THO SYNCHRONOUS CHANELS OF VIDEO, WHERE PRERECOR-DED AND PREEDITED TAPES WILL BE

PG /

CON7

ATT: PREIKSCHAT

Long:

KOMBINED THROUGH THIRD ELEITENT -ADDIONAL CAMERA IMAGE THROUGH SOUND, ITUSIC OR VUICE, THIS THIRD GLEMENT WILL SET UP THE CONDITION, UNDER WHICH GATHER ONE OR THE OTHER TAPE BECOMES THE DOMINANT ONE BY A PROCESS KNOWN AS EXTERNAL KETING

REMARKS:

EQUIPMENT LISTED IS FINE, PLEASE ADD SUME KIND OF AUDIO SYNTHESIZER, (ANALOG IS OR) AND MAYKE A SAMPLER ??

ARRIVING IN FRANKFURT SEPTEMBER

10 74 740 8.20 AM

PG2 LAST

please fourand to:

Woody Vasulka Rt.6 Box 100 Santa Fe NM87501 USA

und Kunst

 $IN \bullet FA \bullet M$

1 0 7

Frankfurt, July 28 1988

Dear Woody.

loo Woody; please confirme reaption tel (content) fixed, I'd like to give you al coldorf. now that the dates have been fixed, I'd like to give you all the details about the workshop in Düsseldorf.

The workshop has been scheduled from Monday, September 12, until Thursday, September 15. We had to agree on these dates. ime since we do not have free access to the editing facilities on weekends. Sunday, September 11, has been reserved for you to make yourself acquainted with the equipment. The location of the workshop is the Staatliche Kunstakademie Düsseldorf. Eiskellerstr., Düsseldorf.

According to our telephone conversation, we do not expect you to produce a completed video, since we think that involvement and technical experience is more important.

I suggest to accept four students per editing unit (lo max. for both units). Since there is a large number of students, who applied for your particular workshop, I'll have to make a selection among the applicants, unless you make your own suggestions. The academy's opening hours are from 9.00 until 20.00. Within this time frame you can feel free to arrange your own schedule. At the studio there will be one assistant for technical aid and other services.

Since the workshop is part of the Videonale in Bonn, we provide a shuttle service between Bonn and Düsseldorf for you and the tudsents to have an opportunity to visit the competition, the Japanese selection (Wednesday) etc.

As for an additional presentation of your work in Düsseldorf or Bonn, we have not come to a conclusion yet, however, we are still trying to make arrangements.

Fees etc. will be as agreed on in my letter of June 12 (US\$ 3.050) plus hotel accomadation for six nights. Attached you'll find another copy of the list of studio eqipment at the Kunstakademie.

I'd ask you to send back one copy of this letter with your signature and further suggestions. Please specify the technical equipment or requirements, you consider necessary for the workshop. You can communicate via Telefax until August 23 with me. The number is: 69-7071806, attn. W. Preikschat/INFAM, private phone (until 23.8.) 69-745927 or 47.

yours sincerely

Wolfgang Preikschat

Büro Amsterdam:

Bank: Verein 707 e.V.

for suggestions please use reverse side.

c/oBonner Kunstverein Hochstadenring 22 D-5300 Bonn 1 Telefon: Videonale

IN.FA.M (Wolfgang Preikschat) Sonderkonto ArcheV Wolbrandskerkweg 142 Sparkasse von 1822 NL-1069 DG Amsterdam Frankfurt/M

For reasons of smoth organization I'd like to have the following information from you:

- How and when do you intend to come to Europe and how long to you intend to stay?
- Is there any equipment you want to bring along which might cause compatibility problems and can we solve them beforehand?
- Can I reach you in Santa Fe or if not where during July and August?
- How much time do you need to prepare yourself for the workshop (making ys acquainted with the equipment, etc.)
- How many students (max.) do you accept for the workshop? Do you intend to split the group, if there are two or three editing units available? (Don't expect three anyway.)
- Do you want the money cash/on a bank account/an advance for travel? (\$3.050 plus hotel arrangement for five nights)

You can reach me until the middle of July in Amsterdam (mail or phone) After July 18: either in Frnakfurt T. (69)773580 or in Bonn, at the Bonner Kunstverein, T. (228)693936.

Thank you for the material, by the way. I'll keep for better days to come.

ours Volfgang Rreikschat

By the way: do you know how to get one or two copies of the catalogue, Cine MBXA has made in 1984? I can't get in touch with these people and my only copy disappeared.

Inched poopaan fallous Minprate mail! 2 CM Nilla

069

flolldog:011-31-20-195-722OFEND (HUM)011 49 69 773 580OFEND (HUM)011-49 228 693 936

10 SANDA FE MAY-17-88

DEAN WOLFGANG

POINT ONE: 1 SUGGEST A TEAN ! I MALE KREW USWARG WITH & POURGBOOR ON SELFRAL OCCHSSION; AND RETUREN US WE HAVE PROBABLY RUF MOST COMPRIMER-SIVE VIDEO ARTINES HENE. GENE COUD MALE OLOSA A TOTAL MISSOURCAL/SOUDCOCICAL OVERVIE OF THE ECEPTROAIC ERA FROM OSCILOSCOP TO COMPATER. I hours TAKE MONE STEEF IN THOSPECTICE VIEW, WONDERING 1000 MX ESTHETIC EXPORA-TIOUS WITH AND INTENT TOWARDS

OFFILITIO OF THE TORIC USUALLY NOFECEE-

TEA.

THE FUNDER LARGERT RETORICAL (UTTY) PICTURES MOUD REQUIRE DOOD LINGU-IN ERFACE, UMICH COULD BE MEDI-1571C ATED BY PETER WEIBEL WE ALL THREE MARE MAD SCHENGLED DISCUSTIONS IN RAS- THO FEARS THROUGH ACTIONTER MINH CONFERENCES HERE IN SANTA FE. (KE ANE TUINKING OF PLASUISAINA SOME OF THE TEXTS) PROBLEM I CAN FORSEE IS MAN 17 WOLD BE QUITE EXPERSIVE. UE (DEAR ADD 1) DISSUISIED TUIS AND TO BE MATPY UE FULFEFLY WOLLD EXTECT FOLLOWING AMMANGHENT.

\$ 2000 5 TO 6 DAY FEE DAYLY ALOUANCE 150 00 MOTELS Thaspoh 747100 4900 3550×3= 10-6 50 3450×3 Youther 10350

FOR TURER OF US 17 WORLD LOME TO & 10000, ON THE OTHER MAND YOU WOULD HAVE SOME THINK COMPRIMEASIVE, SIACE WE COULD PRE-PARKE OURSELVES TO PT MEREIS SAWTA FE (WHERE GEDE LIVES ALSO LILES NOW). THE KEST INEA WOUN PSE TO MATCE A CONTRACT WITH THE VASUCKAS, INC. (A NOTHER FOR PROFIT OUFANIZATION OR WITH STAT

AN7

LOCYMATION 3 ANTISTS

FAX 69-707/806 DREXEL UNIVERSITY College of Engineering

MORE ABOUT THE WORKSHOP (RECCOMANDATIONS):

I PRESUME PARTICIPANTS WILL KNOW ABOUT THE PRODUCTION TECHNICS SO BASIC TRAINING WILL NOT BE NECESSARY. EACH CAN BRING SOME PRE-RECORDED MATERIAL WHICH WILL HAVE TO BE INTEGRATED INTO THE A/B ROLLS. HOW QUER, THE BULK OF THE INPUT TAPES WILL HAVE TO BE GENERATED SOME HOW EATHER ON THE STREETS, & PSUILIDINGS UR BEADROOMS. I DONTKNOW HOW IS THAT BEING PLANED, BUT IT IS A MARE TECHNI-CALITY.

THE TAPES HAVE TO BE EDITED. TO SPEED UP THE MATTER A BURGET BUNCH OF PRESTRIPPED (BLACK) TAPES SHOULD BE MADE FOR INJERT EDITING, SOME COLORBANS AND BEEP AVAILLABLE (LIVE OR PRENECOD-DED).

TAL ORDER

I EXPECT TO MAVE SOME SOUND REPRO-MICING SYSTEM PLAIN STERED AND SOME AUDIO CASSETTE IMPUT TO RICK AROUND. I AM FAMILIAR WITH A SIMPLE ARAI S-612 SAMPLER, ITS' WELL OBSOLETE AND SHOULD BE' EASY TO GET. THIS ALL WOULD INCLUDE A MICROPHO-NE AND SOME CABLES AND CONNECTORS.

u-

IN JAATA FE, AVG 25

MORE PERHAPS LATER

(date

Arcnes, Schumannais, 13, D-5000 Frankfur: (1#1.069175.38.70

Woody Vasulka Rt.6/Box 100 Santa Fé, NM USA

Frankfurt, 28.9.87

Dear Woody.

'The Commission' should be on its way back from documenta 8office. If you have not received a catalogue yet, you should ask for one as soon as possible. After complaints from my as well as (video)artist's side there was a decision to give catalogues to videoartists also (sic!). Since there is a shortage of catalogues, further distribution has been postponed until...

I have seen your new tape in Den Hague's Kijkhuis. Even though I'd argue against some parts where image-processing prevails for no obvious reason, the tape is quite convicing. Knowing your biographical background, the interpretation of images and symbols in the tape makes even more sense for me. I am very curious, how you will proceed and look forward to seeing you (not in Japan, however. I am afraid).

In 1988 I'll be partly responsible for the Bonner Videonale to kick it over the provincial threshold. Since there will be a focus on Japan, there is at least a reason to keep in touch.

The actual reason for writing this letter: For a selection of tapes on 'text and image' at the Video Festival in Geneva I'd like to order 'The Matter' and 'C-Trend'. Will you be able to send the tape to '2nd Semaine Internationale de Video. St. Gervais MJC 5, rue du Temple CH-1201 Genève (Switzerland) Attn. W.Preikschat' together with an invoice for one screening (or else forward this order to Bob Beck of E.A.I.).

Thank you, all the best for your Japanese experience and my greetings to Steina

fry allo

ArcheV, Schumannstr. 15, D-6000 Frankfurt 1 Tel. 069/75 28 70

I N. F A. M UND KUNST

International Conference for Media-Aesthetics and Art

Harry Andrews and the second second

September 11 - 17 1988 in Bonn

in cooperation with

3. Bonner Videonale (under the auspices of the President of the Federal Republic of Germany)

and Bonner Kunstverein

supported by

Bundesministerium fuer Bildung und Wissenschaft

and

Japan Foundation/Japanese Cultural Institute Cologne University of Cologne/Faculty of Theater, Film, and Television Kunstsammlung Nordrhein-Westfalen, Duesseldorf Museum Folkwang Essen Staatliche Kunstakademie Duesseldorf mediamatic Amsterdam MAC - Media Art Coordination Amsterdam Preliminary Programme

with

Videoworkshops, Conversations, Presentations, and Discussions

- Schedule
- Do. 8.9. Introduction to the press
- So.11.9. Opening of IN.FA.M. UND KUNST at the BONNER KUNSTVEREIN
 - 18.00 official reception

opening of the 3rd Bonner Videonale international video art competition presentation of jury members

presentation of programmes and participants of IN.FA.M. UND KUNST

- 19.30 buffet
- 20.00 video screenings
- Mo.12.9. Arrival of videomakers at locations of workshops
 - 10.00 departure Bonn
 - 11.00 arrival at University of Cologne Duesseldorf Art Academy Museum Folkwang Essen

visits to the studios meeting of artists and workshop participants introduction into studio facilities

20.00 public presentation artists/videomakers present their work at location of their workshop or an appropriate space (at Duesseldorf: Kunstsammlung Nordrhein-Westfalen) if means available in connection with an exhibition

Woody Vasulka Rt. 6 Box 100 Santa Fé NM 87501 USA

Amsterdam, 12.6.88

Dear Woody,

thanks for your letter which came today. As for your proposal: to be honest - if I had \$10000, I'd rather spend them on the Vasulkas' Exhibition. Unfortunately this like any other more costly undertaking has to wait. However, I am glad that the final decision had been made in favor of Videonale and INFAM, so that I can invite you officially to the festival.

As for the financial reward, I'll happily agree, if you'd include in your package one show of your work. Where and when it's going to be, is still open. It might be that the Workshop at the Kunstakademie has to take place in Bonn, since my fellows of the Videonale find the workshops a bit too decentralized. A decision will be made mid-July. If we shift you to Bonn, it might be a good idea to have you show some of your works and speak a bew words, so that Nan Hoover does not have to regret the changes too much.

Also the date has not been fixed yet. It might be between the 9th of September, when the workshops start until September 16, when the awards are handed over. If you want a clear decision right away, because of other obligations, you'd tell me.

I hear from Marga that the invitation to the Rijksakademie in Amsterdam collides with a trip of the Academie to the Venice Biennale. But I guess, you want to attend the Festival in Den Haag also, and we should see how we can arrange something that would satisfy us all.

c/oBonner Kunstverein	Büro Amsterdam:	Bank: Verein 707 e.V.
Hochstadenring 22	IN.FA.M (Wolfgang Preikschat)	Sonderkonto ArcheV
D-5300 Bonn 1	Wolbrandskerkweg 142	Sparkasse von 1822
Telefon: Videonale	NL-1069 DG Amsterdam	Frankfurt/M

W.P. Wolbrantskerkweg 142 NL-1069 DG Amsterdam T.020-195.722

 γ

Woody Vasulka #408 Takakuwa B. 3-5-11 Kita Aoyama Minato-ku Tokyo 107

Amsterdam, May 1, 1988

Dear Woody,

thanks for your letter which I forwarded to Nan Hoover, since she's in charge of the video dpt. and studio at the Kunstakademie. I could not respond earlier, since I only knew last Friday, that sponsoring goes through, although not as much as I hoped.

However, regarding the workshop, I have to tell you that there is not much equipment available. Since there will be no money left, we'll have to do with what we have. The list of what's meant by that you'll receive soon after this. Nan promised to get it from the technical supervisor in Duesseldorf and send it to me. Marga will send it off, since I'm in Frankfurt the coming week.

Regarding the circumstances, don't you think that it would be more promising to hold the technical level down and accentuate the basic work? I have been in the pre-selection jury of this year's German video art prize, and what I have seen is quite disappointing. What these kids need, is basic information, continual guidance, historical experience. You have to keep as mind, that there is virtually nobody at the academies and universities of the generation that worked more than technically with the equipment. The lack of information about what's going on 'outside' is apparent. Therefore I'd favor a workshop which is a) giving the people an idea of where you started from and where you are now and how and why, b) giving them a chance to reconsider this in the practical work, without troubling them too much with too many technical possibilities. The most satisfying experience of the workshop could be an audio-visual achievement that can be realized within the short time span of four days. Please think of it in terms of a third world development scheme.

Could you give me an idea, how much the plane fare is, so that I can do my calculation? Marga wants you for the Rijksakademie for Visual Arts here and Rene would like to have you in Basel. Maybe we can share the fare, but I have to have some figures for my budget. You'll also be put up in a hotel (5 nights) and get 2.500 DM as a fee for the workshop. I have to figure out, if there's a little more for presentations in Duesseldorf and Bonn. At any rate I have given the tapes of yours to the curator of the Kunstsammlung Nordrhein-Westfalen, who offered cooperation, but haven't seen him since.

Please let me know your opinion as soon as possible. I'll keep you informed.

All the best also to Steina, 1/1

We are very glad to announce the third Videonale, an international festival and competition for artists' videos. The 3rd Videonale will take place from September 11th till September 16th, 1988 at the Bonn Art Society under the auspices of the president of the Federal Republik of Germany, Richard von Weizsäcker.

An international jury will give money awards (a total amount of 10.000,- DM plus purchase of the winning tapes) to different video artists and furthermore appoint a videomaker for a free production donated by a local video production company. A special award will be donated by the industry.

We are planning to hold a symposium on HDTV – including a presentation of the system – and a number of workshops parallel to the festival. As a special presentation in collaboration with the Japan House, Cologne, we prepare a section 'Japanese Video from the Eighties'.

UNTER DER SCHIRMHERRSCHAFT DES BUNDESPRÄSIDENTEN RICHARD VON WEIZSÄCKER

An illustrated catalogue will be published in English/German. We prepare several TV-presentations of the Videonale festival. A selection of tapes will go on a tour around Germany and abroad after the festival.

The 3rd Videonale is financed by the City of Bonn, the Ministry of Culture NRW, the federal Ministry for Science and Education and SONY Germany.

Deadline: July 15, 1988.

Important: For customs purpose, shippings from abroad should be declared as: 'Artwork – for cultural use only – no commercial value.'

For further information: org. Petra Unnützer tel. 228 21 59 61 [Bonner Kunstverein 228 69 39 36]