

Johannes Burr

> > **works** > > >

2001 – 2011
(selection)

CREDIT #1 - 7

chain films // working for others //

Work in Progress, since 2006

“Credit” comes from the Latin word “credere” and means: to trust, to entrust, to believe...

The participatory video project “CREDIT #1-7” is a work in progress - a series of collaborations and free interactions between different people from diverse social and cultural backgrounds. Every new step of the project is carried out at the invitation of an art institution. The medium for the realisation of the project is a suitcase labelled CREDIT. A video camera, videotapes and contract pre-prints are found therein. In the role of banker, I hand out the camera as credit to a person, with a contractual requirement that the suitcase is to be handed over after seven days, at the latest, to a new, freely selected person. A film, a short scene or performance together, should be made with this new person. Four tasks must be realized during the process. In this way, the suitcase circulates through the world and comes back to me, after being used by seven people, full of interest in the form of film material. The added value accruing through these interactions is, however, not limited to the video tapes (which are then post-produced to become a chain film), but involve the social interactions that would not have taken place without the project.

CREDIT #1-7 has emerged from two facts; firstly, that every person needs credit to realise his/her own varied abilities; secondly, that collaboration and cooperation between people enriches not only their own experiences but also provokes new definitions of authorship, of personal and social profit, of trust and therefore of money, whilst becoming the central principle of an increasingly networked society. The resulting video project deals with these questions. Simultaneously it tries to explore divergent social contexts and networks, conditions, which determine how art develops from everyday life.

The project will lead to seven collaborations and therefore seven chain films in total. So far, chain film #1 to 6 has been realized in cooperation with: Kunsthalle Basel, arttransponder Berlin, Künstlerdorf Schöppingen, Museo da UFPA Belém do Pará (Brazil) and Centre for Contemporary Art Kronika, Bytom (Poland).

left page:

CREDIT #1 - chain film, with Luca Mariani, Sara Piazza, Jana Groß, Jördis Jung, Lena Pegel, Lisa Pegel, Ronny Fonfara, Berlin 2006

Video stills from the chain film.

right page, from top to bottom:

CREDITcase with camcorder equipment, contract preprints and envelopes

CREDIT #2, Looking for the new Beneficiary Rosenthaler Vorstadt, Berlin 2007

CREDIT #1 - exhibition situation REGIONALE 7, Kunsthalle Basel 2006 (Image credit: Viktor Kolibal)

cr

Nullpunkt Du

Romy Fonfara

Kreditbank

ich

Kooperati
= Scheit
Arbeits

Nullpunkt

Jeder Kreditnehmer ist ein
Nullpunkt. Abschluss und Neuanfang
Gefahr des Abbruchs, des Regelbruchs
des Scheiterns

heute
geschlossen

WARTEN
KREDIT

Handwritten notes on a small sheet of paper pinned to the wall.

previous pages:

CREDIT #2 - The bank.

Video installation. UltraChrome K3 inkjet print, pencil on paper, enamel signboard, photo wallpaper, CREDITcase, monitor.

Exhibition situation CHÂTEAU IVRE, Castle Sacrow, Potsdam 2007

(supported by artransponder Berlin and Cantonal Bank of Grisons, Switzerland)

CREDIT #2 - chain film with Erich Stanke, Benedikt Lux, Semiha Arslan, Philip Kovacevic, Sevilay Arslan, Alexander Dietz, Markus Sipple

this page:

CREDIT #1-2 - Chainfilms and other Collaborations // working for others //

Exhibition at artransponder Berlin, 2007

Invited projects: Berliner Regional (complementary local currency), berlinerpool (independent artists network), Weinerei (pub without prices), Umsonstladen (shop with goods for free), Mehr Demokratie e.V (association which promotes direct democracy), Die Schreibgruppe (a collective writers group).

(supported by Pro Helvetia, Swiss Arts Council. Image credit: Tatjana Fell and Sencer Vardarman)

next page:

CRÉDITO N°5 - FilmEmRede // trabalhando para outros //

Exhibition situation: Museo da UFPA, Belém do Pará, Brazil 2010

(supported by Pro Helvetia, Swiss Arts Council)

www.alocamelius.com.br

ARBIT

CRÉDITO Nº 5

Belém - PA
2010

inspiração

- 1. conceito / transmissor (sua)
- 2. capé (história)
- 3. foto de vídeo (câmbio / vídeo)
- 4. lâmina impressa
- 5. cartolina / póli / transparente
- 6. introdução de voz de mala
- 7. roteiro de voz de memória

4. história

left page:

CRÉDITO N°5 - FilmEmRede // trabalhando para outros //
Exhibition situation: Museo da UFPA, Belém do Pará, Brazil 2010
(supported by Pro Helvetia, Swiss Arts Council)

this page:

CRÉDITO N°5 - with Jandira das Dores Pantoja, Nilson Max Leal Pantoja, Michel Adriano dos Santos Ferreira, Emanuel Van Robert de Sousa Machado and Taires Pacheco, Belém PA, Brazil 2010
Video stills from the chain film.

this page:

KREDYT NR6 - with Agnieszka Bawól, Grzegorz Bryg, Justyna Grochla, Agnieszka Iwanaszko, Halina Walcha, Waclaw Misiewicz and Tadeusz Widlarz, Bytom, Poland 2010
Video stills from the chain film.

this page on the top and next page:

KREDYT NR6 - chain film // working for others //
Video installation. 7 monitors, wood, cardboard, earth, plants, CREDITcase.
Exhibition situation KREDYT NR6 / WIRTSCHAFTSWERTE, Centre for Contemporary Art Kronika, Bytom, Poland 2010
(supported by Pro Helvetia, Swiss Arts Council)

FREILAND

KREDIT

ECONOMIC VALUES I (Value of Skills - Value of Nature)

Single channel video installation, objects made from recycling material, 2010

The video installation consists of two parts: a single channel projection and large objects made of recycling material.

The video projection shows eleven kids between 7 and 12 years old and from different social background interviewing each other about their daily life, their activities, preferences, wishes, dislikes, hopes and about their skills. All of them are living in the City of Bytom, which is situated in Upper Silesia, an ancient coalmine and heavy industry region now struggling with huge economic and social problems.

During a two days working process the kids developed also ideas about objects or activities that can be constructed or carried out only in collaboration with each other. Such objects included vehicles for travelling, a dream ferry, living buildings, towers and others body extensions which then were realised together from recycling material.

In collaboration with: Dawid, Franek, Maciús, Martyna, Michał, Milena, Natalia, Olaf, Sara, Roksana and Wiktoria
And with Levon Fljyan, Pawel Kulczynski, Asier Marín, Kukiko Nobori and Agata Tecl.

this page:

ECONOMIC VALUES I - Video stills from the interviews, HDTV, 2010

next two pages:

ECONOMIC VALUES I - kids workshop, constructing cooperation vehicles (Image credit: Levon Fljyan)

ECONOMIC VALUES I - Single channel video projection (HDTV, 19 Min., Polish with engl. subtitles), Objects and drawings from recycling material. Exhibition situation, Centre for Contemporary Art Kronika, Bytom, Poland 2010 (supported by Pro Helvetia, Swiss Arts Council)

previous page:

KREDYT NR6 - with Agnieszka Bawól, Grzegorz Bryg, Justyna Grochla, Agnieszka Iwanaszko, Halina Walcha, Wacław Misiewicz and Tadeusz Widlarz, Bytom, Poland 2010

Video still from the chain film.

NONVERBAL INTERVIEWS

from the series of MOTIVATION RESEARCHES, 2005-2007

“Nonverbal interviews” is a kind of film-based research on rituals and mythology in daily life. Since 2005 I have been visiting different people from different places in their private home to ask them one single and simple question: “Why do you get up in the morning?” The interview partners are allowed to answer to that question with all of their expression abilities but without any words. With a video camera I am following my interview partner acting and reacting to or just observing the slowly emerging performance between us. In this way a continuously growing archive is set up that shows an animated panopticum of silent but full of sound performances: moving images of daily life gestures on the background of existential issues like fears, hopes and wishes.

MOTIVATION RESEARCHES are an exploration into the performative qualities of daily life. Based on this audiovisual archive, site specific and temporary installations are being realized at different public places to make the daily life gestures and inherent field of motivation energy visible.

This long term project has been supported by: BAK Swiss Federal Culture Office (CH), government of Grisons (CH), Edith Maryon Foundation (CH), Futurum Foundation (CH), Georges und Jenny Bloch Foundation (CH), Nairs Foundation (CH), City of Lund (S), AIR Künstlerhaus Lukas (D), Erna und Curt Burgauer Foundation (CH).

[previous page:](#)

NONVERBAL INTERVIEWS, video stills from four interviews, DV, 2005-2007

[this page, from top to bottom:](#)

MOTIVATION RESEARCHES

*Exhibition situation: SCHUFTEN UND FAULENZEN (to drudge and to laze), Hotel Lischana, Scuol, Switzerland 2011
Three channel audio-video installation*

*Exhibition situation: CURRAINT D'AJER, NAIRS Foundation, Switzerland, 2007
Video installation: chalk on blackboard, single channel video projection, sound tube.
Speakers: Anna König, Julian Grünthal, Johannes Burr. Technical realisation: Andreas Markscheffel
(Image credit: Ralf Hauswirth)*

*Exhibition situation: REGIONALE 7, Kunstverein Freiburg, Germany, 2006
Video installation: laboratory room (wooden box), charcoal on paper, monitor, sound boxes
(Image credit: Marc Doradzillo)*

[next page:](#)

MOTIVATION RESEARCHES

*Exhibition situation: SCHUFTEN UND FAULENZEN (to drudge and to laze), Hotel Lischana, Scuol, Switzerland 2011
Three channel audio-video installation*

Kärlek
let viktigaste
språket
nej
leinesiska

We were there - that's a moment that
I shared with you

Hej
John was
here

I WISH
TO LIVE
WITHOUT
PAIN

ZELDA

JAG ÄR
BRA
Vargstall

FINE

KALDIE
MOLUSK

ÄRLIG PÅ UTSTÄLLNINGEN
KÄRLIG UND HAR LITE KULT
ZELDA KAN VINNA ÖVER
MOLUSK

to trust each other
Våga leva ditt
DRICK

Inte kul
att bara flytta på saker
Jag vill
jag kan skiva i skivstil

ONSKA

MOTIVATION RESEARCHES

participative installation, work in progress, since 2006

A prison's visitors' cell. At the wall there is a catalogue of questions about motivation in daily life and other personal stuff. The visitors are asked to sit down opposite to each other in pairs and in a position so their knees touch underneath the table. Then they choose at least five questions from the list and ask the person vis-à-vis to answer them. They are also allowed to ask questions of their own. At the end both visitors leave the visiting room and paint, draw the answers their dialogue partner gave onto the black wall behind the cell.

Outside of the cell a double channel video projection shows a selection of nonverbal interviews: In an ongoing long term project I ask people from different places and social backgrounds why they get up in the morning. They have to answer without any words. The emerging short performances and happenings are then recorded on video and form an growing archive of silent but full of sound body movements.

previous and this page:

Visitors' cell (wooden box), oil pencil on paper (graffitis of the visiors), double channel video projection, visitors' rules and questionnaire about motivation.

Exhibition situation: CAPITAL 2014, Skånska Hypoteksföreningen, Lund, Sweden

(Image credit: Simon Gallus)

What scares you most?
What gives you courage?
What is your favorite place?
In which part of your body do you think the centre of your willpower is located?
What do you think of on the toilet?
What is love to you?
When was the last time you wanted to jump through the roof, sink into the ground, or leave this planet in some other way?
What do you find desirable?

MOTIVATION RESEARCHES

Excerpt of the conversations that take place after each Nonverbal Interview:

Warum stehst du morgens auf?

Gespräch mit Harry Jo W. am 27.5.2005 in Berlin

JB: Dann ist es fertig jetzt?

HW.: Ja, (...) das *warum?*, ich hab es jetzt nicht mit einer großen Antwort gemacht, sondern mit meinen alltäglichen Verrichtungen, zu schaffen und zu malen... und zu frühstück-en...

JB: Ja, das was man dann wirklich macht am morgen... Aber, ich hab's sehr schön gefunden, auch nur schon alleine das Aufstehen am Morgen ist ja ein Grund genug... wobei am Anfang hatte ich so den Eindruck, dass du fast lieber gar nicht aufstehst...?

HW: Das hab ich natürlich auch...

JB: Eben, das ist auch eine Antwort...

HW: Jaa – aber dass es auch natürlich ein Problem ist, wie spielst du das und wie stellst du das dar... was natürlich im Kopf vor sich geht, und was sicher auch das Problem ist, überhaupt aufzustehen, und dass man eben gar nicht aufstehen will, wenn man keinen Grund hat, oder... der Grund den ich habe ist das Malen und Vermehren. Klar gibt es noch Gründe zu schaffen, wenn man einen Job hat oder so. Oft ist es natürlich schon so, das Aufstehen, warum überhaupt aufstehen, im Moment, wo man vielleicht eher unter Depressionen leidet, weil man keinen Erfolg hat im Leben oder was auch immer. Das kenn ich schon. Das hatte ich in Zürich gehabt aber auch hier zum Teil. Warum überhaupt aufstehen, das Aufstehen, wirklich können aufzustehen, und das Pendant dazu ist natürlich, am Abend nicht einschlafen zu können. Das ist natürlich schon etwas, also, aber wie setz ich das um? Aber wenn du das jetzt gemerkt hast, dann ist das natürlich schon.

JB: Hast du überlegt, wie kann ich das ausdrücken? Oder hast du mehr überlegt, warum stehe ich auf? Oder war das für dich schon klar und hast du dann mehr überlegt, wie kann ich das zeigen?

HW: Wie kann ich das zeigen, einerseits, weil es sehr komplex ist und andererseits ist es so eine Frage, die du gar

nicht beantworten kannst oder musst, weil... es ist so eine Frage: warum lebst du überhaupt. Oder... es gibt so einen Automatismus, wo der Organismus einen zum Aufstehen zwingt, und die Energie muss man spielen können, - wenn man zu lange schläft, bekommt man einfach Kopfschmerzen. Das ist dann nicht eine grundlegende Antwort, das ist eine punktuelle... Und ich habe jetzt mehr überlegt, was ist der essentielle, der grundlegende Grund, und das sind: körperliche Bedürfnisse befriedigen und das Malen...

JB: Bist du dir irgendwie behindert vorgekommen jetzt, handikapiert? Weil man ja so gewohnt ist, die Sprache zu benutzen, normalerweise...

HW: Jaa, klar, einerseits sprachbehindert, also die Sprache nicht benutzen zu können, und andererseits natürlich, das ist jetzt nicht mehr das Spielen sondern das Moment von der Kamera, von diesem Beobachtetwerden, von dem Wissen, dass es ja dann andere sehen werden, der Druck, das möglichst originell oder geschickt oder interessant beantworten zu können wenn du dastehst...

JB: Ah... – denkst du, das ist auch wichtig? Es könnte ja auch gerade ein Ziel sein, sozusagen nichts zu sagen... genauso wie man verbal die Möglichkeit hat, viel zu reden, ohne etwas zu sagen. Oder auch dass man sagt: nein, da kann ich jetzt nichts darüber sagen, oder das geht dich nichts an...

HW: Ja, aber das hätte ich vorher sagen müssen... dann hätte man ja das ganze abblasen können.

JB: Du hättest ja jeden Moment die Möglichkeit gehabt, es abubrechen, also sozusagen Stopp zu sagen. War das dir nicht klar?

HW: Nein. Ich stand natürlich schon unter dem Druck, jetzt etwas bieten zu müssen...

(...)

Warum stehst du morgens auf?

Gespräch mit Thomas K. am 2.6.2005 in Berlin

(...)

JB: Hast du dich jetzt irgendwie handikapiert gefühlt, oder war das einfach ganz klar von Anfang an, dass man eben nicht alles damit zeigen kann, wenn man jetzt keine Sprache zur Verfügung hat?

Sound tube, excerpts of conversations, CURRAINT D'AJER, Nairs Foundation, 2007

TK: Ja, es laufen einfach sofort ganz viele Gedanken durch den Kopf und ich habe sofort angefangen, halt Abstriche zu machen. Ich habe gedacht, dass etwas vom Wichtigsten für mich ist, aus der Stadt zu gehen aufs Land, das hab ich gleich abschreiben müssen, oder... einen Moment lang ist dann auch einen Blockade gekommen, weil ich gedacht habe, das was mir eigentlich am Wichtigsten ist, kann ich gar nicht zeigen, bzw. der Druck ist gekommen von daher... ich wollte doch nicht zu viel Zeit darauf vergeben, wie ich das jetzt darstellen könnte, ohne zu reden... Dann hab ich gedacht, dann geh ich lieber zu etwas anderem, das mir auch noch wichtig ist, und hab es dann so versucht... etwas zu finden... das ich auch in diesem Raum darstellen kann.

JB: Und welche Rolle spielt es für dich, dass gefilmt wird, oder auch nicht gefilmt wird, also, jetzt war natürlich die Kamera dabei?

TK: Es ist eigentlich besser gegangen, als ich gedacht habe. Außer dem Band, das läuft und ich... es ist für mich schon ein gewisser Druck dagewesen, jetzt mal etwas zu zeigen... aber das ist ja mein Problem!

(beide lachen)

(...)

Weil ich auch Sachen denke, die... ja, die ich wichtig finde,

also, warum stehe ich auf? Ich meine, ich könnte auch etwas, ich könnte auch Sachen zeigen, also auch Ängste und so... und warum man überhaupt aufsteht... (lacht) Je nach dem ist das ablesbar, in den Augen oder... Aber, das ist schon o.k. Aber, das ist ein bisschen, was mich so beschäftigt hat gleichzeitig. Aber es ist noch gegangen...

(...)

Warum stehst du morgens auf?

Gespräch mit Andrea L. am 5.6.2005 in Berlin

(...)

JB: Mmh, so als ob es ein Bedürfnis gibt, zu schlafen, aber gleichzeitig gibt es auch ein Bedürfnis, wach zu sein...

AL: Genau. Ja.

JB: ...und jedes kommt zu seinem Moment halt...

AL: Genau. Aber ich gehe halt total gerne irgendwie am Abend ins Bett, weißt du, so in mein... mich da so einzulümmeln, das find ich wunderbar, und... das Erwachen und das Aufstehen find ich auch wunderbar. Was noch dazu kommt, dass ich wirklich die Erfahrung gemacht habe, was es heißt, wenn man sich nicht schön einlümmeln und einschlafen kann, also, weil ich zwei Monate extrem Schlafstörungen hatte, wo ich gemerkt habe, was das danach bedeutet, wenn es nicht mehr selbstverständlich ist, einfach so in den Schlaf fallen zu können, weißt du, so, wenn es plötzlich nicht mehr funktioniert. Das ist... ich bin mir darum auch viel bewusster geworden, dass das wunderbar ist. Und nachher auch, gleichzeitig auch wunderbar ist, eben dann wieder aufzustehen.

(...)

Warum stehst du morgens auf?

Gespräch mit Nina B. am 21.4.2006 in Körkwitz

(...)

JB: Hast du oft Angst?

NB: - - - Ja, ich hab irgendwie... vielleicht ein bisschen Angst vor der Zukunft? Weil man nicht weiß, was da kommen wird. Und ob ich das alles so machen werde, wie's richtig ist.

JB: Und wie stellst du dir vor, dass es richtig wäre, möglicherweise?

NB: Also, dass ich glücklich bin und dass meine Zukunft sicher ist.

JB: Finanziell sicher?

NB: Ja... und auch, ob ich einen Job hab oder so was... Ich weiß, dass ich den auch behalten werde, wenn nicht morgen gekündigt werden könnte.

JB: Was ist für dich Glück?

NB: Glück? Glück ist für mich eigentlich, wenn man Freunde hat oder Menschen um sich hat, die einen in der Sache unterstützen würden, die einen mögen, wie man ist und mit denen man Spaß haben kann.

JB: Hast du viele Freunde?

NB: Ja! Ein paar bessere und ein paar... nur so..., mit denen man auch gerne was macht.

JB: Was ist Liebe für dich?

NB: Liebe? - - - Wenn man einen Menschen hat, für den man alles tun würde und der einem am allerwichtigsten ist.

JB: Gibt es etwas, was du niemals tun würdest in deinem Leben?

NB: Auf alle Fälle Menschen umbringen oder so. Weil ich das auch nicht mit meinem Gewissen irgendwie vereinbaren könnte. Oder... vielleicht einem Menschen wehtun... körperlich und seelisch... bei denen, also, die ich... eigentlich... mag. Weil Menschen, die ich nicht mag, da kann ich, also, da bin ich mir nicht so sicher, da muss ich überlegen, ob ich ihnen seelischen Schaden zufüge, aber... genau, das würde bedeuten... nur so ein bisschen, weil...

JB: Warum?

NB: Wenn man jemanden nicht mag, dann hat das auch seinen Grund, dann waren die auch irgendwann mal... fies zu einem selbst oder so. Dann haben sie es auch nicht anders verdient, finde ich.

Warum stehst du morgens auf?

Gespräch mit Georg P. am 23.4.2006 in Wustrow

(...)

JB: Denkst du öfters an den Tod?

GP: - - - Na, manchmal..., manchmal denk ich schon, dass... also in verschiedenen Richtungen so..., manchmal denk ich schon, dass es irgendwie... dass ich nicht einfach so sterben kann. Heute oder morgen, so, weil... – das Leben ist einfach so komplex, so... – dass es schon, also, ich will nicht sagen vorbestimmt, aber es ist... – wenn ich jetzt... - - nen Fahrradunfall hab oder so, also, ich hatte schon mal einen Autounfall. Da bin ich..., da hatte ich ein paar Monate, drei Monate oder so, den Führerschein, und meine Mutter war am Wochenende nicht da und ich durfte das Auto benutzen, um halt zur Party zu fahren und so, und dann war ich halt gleich gefahren zu Kumpels so, und ich bin da eigentlich relativ gesittet gefahren und bin auch gerade frisch aus der Fahrschule, es war halt das erste Wochenende, so... Tragischerweise, um drei habe ich dann Leute noch abgeholt, so. Ich hatte auch nichts getrunken, so, und dann hat ich..., dann ist mir ein Wild über die Strasse gelaufen und das ist... also ein Marder war das, der in die Reifen gelaufen ist, die Reifen blockiert, dreht sich nicht weiter, ich komm ins Schleudern..., rechts links rechts links, dann stand ich schon quer und hab abgehoben und hab sozusagen ne Schraube gemacht in der Luft, so, und... - - Ich hab keinen Kratzer abbekommen, so. Auto mit Totalschaden. Und da denk ich mir schon manchmal..., das sind Zeichen, so. Also, irgendwo, gibt dir das Leben auch Zeichen. Das Leben gibt dann gewisse Zeichen so für mich. Also, das ist für mich auch irgendwo ein Zeichen... für Vorsicht gewesen, für ein Abgrenzen von Überheblichkeit, die sich entwickeln hätte können..., ein Zeichen der Vernachlässigung gegenüber der Natur... ein Zeichen... - - der Wandel der Natur bzw. der Wandel der Natur im... - - - im, im... menschliche Zivilisation, so, und dass halt..., der Marder ist ein Kulturfolger, der... oder überhaupt, ein eingeführtes Tier, was ja gar nicht ursprünglich heimisch ist hier so und... der halt da leben kann, wo der Mensch lebt, und der sich da zurecht findet. Und das hängt auch alles zusammen: ich hätte an dem Tag, glaube ich, auch gar nicht sterben können, so, weil... Ich hab gerade Freunde abgesetzt. Wenn da noch jemand in meinem Auto gewesen wäre, dann hätte er auf jeden Fall rechts vorne gesessen, und ich bin nach der Schraube in der Luft mit der Beifahrerseite aufgekommen, Fenster war kaputt und hätte da jemand gesessen, der wäre mit dem Kopf auf jeden Fall aufgeschlagen und... wer weiß, also, ich hab eben Glück gehabt und mir ist... – Ich bin im Graben gelandet, beim Rausklettern hab ich mir vielleicht ne kleine

Schramme am Finger durch das Glas geholt und mehr nicht und ich war unter Schock und das war sicherlich schon eine... ja, alles, was mir zu denken gibt, so.

JB: Wie lange liegt das zurück?

GP: Das war... September letzten Jahres, also, noch nicht so lange... - Nee... Quatsch... doch schon sehr lange: September vorletzten Jahres.

JB: Bevor du hier gemalt...

GP: Bevor ich das hier gemalt habe...

Also, so was wäre ja nicht entstanden, und ich glaube, ich muss in meinem Leben noch mehr leisten, ich dürfte noch nicht von der Welt gehen, so. Ich muss noch irgendwas... irgendwas Großes machen, so, das ist, das ist für mich schon klar, das war für mich schon früher klar... Also, ganz früher, mein erster Berufswunsch war, Forschungswissenschaftler sein und... ein Mittel gegen das Ozonloch finden. Von dem Plan bin ich dann aber schnell abgerückt, weil ich irgendwann erkannt hab, dass die Menschheit gar nicht gut ist, so, sondern eher die Welt zerstört und ich damit nur... - - nur einen weiteren Grund finden würde, dass man weiter zerstören könnte.

(...)

Warum stehst du morgens auf?

Gespräch mit Ursina G. am 22.07.2007 in Ramosch

(...)

JB: Du hast schon angedeutet, dass die Natur für dich sehr wichtig ist. Und das, was du gerade vorher angesprochen hast, dass es dir um Verbindungen geht, ist dir das jetzt bewusst geworden, während wir durchs Haus gegangen sind? Wie würdest du das beschreiben?

UG: Ja, eigentlich ist mir das jetzt ganz fest bewusst geworden. Also, Kommunikation zur Natur hatte ich schon immer - - - und das pflege ich, jeden Tag eigentlich mehr. Und dann habe ich gemerkt, dass ich eine Verbindung haben möchte zur Natur, und auch zu den Bergen natürlich. Das war schon als Kind so... als ich den König gesehen habe im Berg (sie lacht). Bei mir kommt öfters, also einige Male auch das Thema Engel vor. Eben der dort bekommt ja Flügel, das wird ein Engel. Und ich habe einige Arbeiten aus Ton, die Engel sind... und das letzte Aquarell ist auch ein Engel. Und ich möchte eigentlich ja auch, ich suche die Verbindung zu den Engeln aber möchte

das auch weitergeben, den Menschen, irgendwie. Diese Beziehung zu der Natur und zu den Elementarwesen möchte ich weitergeben, weiter zeigen, - - oder... - - - Sagen, dass dies möglich ist. Und dann natürlich die Verbindung zu meiner Familie, zu den Ahnen, zu den Eltern und zu meinen Kindern... das ist auch ein ganz wichtiger Teil!

JB: Woher kommt das, diese Engelsthematik? Hast du da Sachen erlebt oder hast du ---?

UG: Ja also, als Kind hat man ja uns immer gesagt: du hast deinen Schutzengel und man betete zum Engel und dann, viel später, bekam ich dann einmal ein Büchlein über diese Thematik. Und dann sind sie immer wieder gekommen, von alleine. Aber es war mir sehr nahe.

JB: Ja. - Seid ihr sehr religiös erzogen worden?

UG: Ziemlich religiös. Aber ich hatte eigentlich immer meine eigene Religion, in Führungszeichen, gehabt.

JB: Ja.

UG: Und ich gehe jetzt auch immer in eine Schulung für, - - also Schule der Intuition. So gehe ich eben dahin und da macht man viel geführte Meditationen und dort habe ich eben solche Begegnungen dann mit Engeln, die ich jetzt in Aquarellen umzusetzen versuchte.

JB: Das heißt, diese Erlebnisse haben jetzt eingesetzt mit dieser Schulung, die Du machst?

UG: Ja, sie haben schon früher eingesetzt, aber das hat jetzt einfach zugenommen.

JB: Ja. - - Und was bedeutet Natur für dich? Was ist das: Natur?

UG: Ja, das sind ganz viele Lebewesen, mit denen ich irgendwie kommunizieren möchte. Und dann sehe ich auch immer wieder in den Bäumen oder den Felsen Gesichter und... - - - und ich merke, die möchten auch kommunizieren mit uns Menschen! Und die helfen uns eigentlich, den Tag zu verschönern! (lacht)

JB: So dass es sich dann lohnt aufzustehen am Morgen?

UG: So dass es sich lohnt aufzustehen am Morgen und alle zu begrüßen! (sie lacht)

(...)

previous page:

STEHENSEHENDENKEN (BETRACHTEN)

stayingwatchingthinking (contemplating)

from the series "Krottforschungen" (researches on Krott)

C-prints 40 x 60 cm, 2005

"Krottforschungen" are researches - with or without a camera - on the question: "How does we trap the energetic and invisible?" Carried out on different places and in various circumstances I seek to find images for what is beyond the visible: the moving and the being-moved at the same time in our daily life.

In the photographic series STEHENSEHENDENKEN (BETRACHTEN) I follow the emotional tracks that are written into public space by gestures of passing bodies. Here for instance at the Van Gogh Museum Amsterdam. With this work I try to reconstruct what there could be in common between the passing bodies, which are forming a flowing field of seemingly singular and individual states and showing an overall choreography in space at the same time.

RECONSTRUCTION OF RELATIONS (historias #9131 - #9206)

Video stills from the performance, Cemitério do Caju, Rio de Janeiro 2004

As on many cemeteries in Brazilian metropolis, there is also a separated part on the cemetery of Caju, which is full of very simple crosses made from concrete and just showing numbers without any names. It's the place where death bodies are being buried whose identity is unknown or whose relatives do not have the money to give them a normal grave. Every day there are refrigerated trucks running through the city to collect those unknown deaths. There are several reasons why the identity of a death person remains unknown: Sometimes after a violent death the relatives do not dare to identify them. Sometimes death squads or the police try to hide their crimes. And often, especially young inhabitants of the Ghettos who are the most exposed to violence do not have personal identity numbers because many mothers do not register their kids after birth because of lack of information. But without this number people remain as non-existing for the government, invisible and without any rights. Only when dead everybody receives a personal number...

What do you see?
What do you feel?
What do you think?

PURGATORIO - HOW DO WE BECOME WHAT WE ARE?

Installation and performance, Theater am Halleschen Ufer Berlin, 2003

This installation and performance is a kind of self-experiment about the relationship between my individual physical and emotional body and the society's spaces of wishes, dreams and illusions.

The title "Purgatorio" (Italian for Purgatory) relates to the medieval concept of a hot limbo of fire and tries to examine it in regard to an updated relevance for today and in confrontation with the cold media fever we are living in. The installation consists of a course through three rooms in a theatre in Berlin and a neon sign "Fegefeuer" (German for Purgatory) outside the theatre. In the entrance - the first room - a slide projection directs personal questions to the visitor who can react to that in painting, drawing and writing his answers and thoughts to the black wall. In the foyer - the next room - a video projection shows some short performance of mine in which I explore the connection and separation of consciousness, will and body: I let my body plunge into a canal. I hop on a high rock until I collapse and meditate by balancing a stone on top of my head.

In the heart of the installation sits the third, so called Purgatory Room: a 3x4x3 m wooden box in the middle of the foyer. There are different TV-monitors inside, which are tuned to different broadcast station, making visible and audible what is actually broadcasted over the air in that very moment. A six days performance is taking place inside this experimental setting in which I try to examine the borders between mythology, psychology and art by drawing "Purgatory-bodies" in interaction with the audience, reaction to the illusionary spaces of the TVs and in autonomous creation.

(Supported by: Futurum Foundation, Switzerland; Pro Helvetia, Swiss Arts Council; Government of Canton Basel-Stadt and Basel-Landschaft; Notgemeinschaft der Deutschen Kunst e.V. - In cooperation with: tsm – Gesellschaft für angewandte Studiotechnik GmbH, Interflugs and Theater am Halleschen Ufer).

previous page:

Entrance, graffiti of the visitors, chalk on paper, slide projection with text.

this page, from top to bottom:

Outside part of the installation, neon sign "Fegefeuer".

Conceptual drawing, pen on paper.

Purgatory Preview: "6 days 6 performances", video still of the surveillance camera in the Purgatory Room.

next pages:

Purgatory Preview: "6 days 6 performances", video stills of the surveillance camera in the Purgatory Room.

Purgatory Box: charcoal on paper, TV tubes, electromagnetic fields, medial illusion, energy of the Self.

Foyer with Purgatory Box: video projection, charcoal on paper.

Purgatory Preview: "6 days 6 performances", video stills of the performance (DP: Julian Atanassov).

Graffiti of the visitors, chalk on paper.

JRAK

göttes dämme us

NO WAR ~~AKA~~ ~~PIT~~

Leven

give peace a chance

TRUDE

Tot

TOD

Handwritten scribbles and symbols, including a large 'X' and various lines.

YER MA!

I wish
that I stood
under

Modern
Art

VIERAZ

TEIN
03
ET'S
HAVE
IT!!!
(hard)
Bag
"Back to life
may Rights

I love you
All

ICH SCHWENKE
JA!

MASS!

STR
OF
MOR
BO
SAR
ANI

A
EX

VERDAUENGEHEHENDENKEN (Fahrstuhlschachtperformance)

DIGESTINGWALKINGTHINKING (lift-performance)

Three channel video projection in a lift, DV, 10 min., 2003

VERDAUENGEHEHENDENKEN was developed on site during the total renovation of Kunsthaus Zurich. I was involved in constructing a new freight elevator there. During one month I was climbing up and down the four floors inside the elevator shaft until the lift was ready.

This performance is a site-specific improvisation about elevator shafts in general, putting it into direct relation to my body as an energetic system in special. Similar to an elevator shaft the body has different integral levels and floors of its functionality. A kind of permanent construction site.

The installation consists of a three channel video projection, which is showing the three main parts of my body by executing three characteristic operations on three different floors in the elevator shaft: head / thinking, belly / digesting, feet / walking. These three actions are projected on the wall inside of an elevator. Hence, the projection image is changing according to which floor is being passed. In this way, the simultaneity of the invisible physiological and psychological body process turns into a visible vertical space trip through my body.

FALLING

How does energy come into the world? Exploring the energy conservation principles 1-6
Short performances, DV, 5 min., 2001-2007

„FALLING“ is a code for the basic condition of our daily life, which we aren't usually conscious of. „Falling“ means perpetual dying, perpetual falling apart. „Falling“ shows different instances of falling in Berlin, at the Greinapass, Val Sesvena (both Switzerland) and in the mountains of the Elbsandsteingebirge (Germany). „Falling“ are short performances, in which I explore the connection and separation of consciousness, will and body: I let my body plunge into the Spree-canal. I roll down a hill, spinning around myself until I fall over. I hop on a high rock until I collapse and meditate by balancing a stone on top of my head. When I'm falling asleep, he falls down and I wake up...

previous page:

Exhibition situation STEADY STATE, Alte Königstadt Brauerei Berlin, 2007

this page:

Video stills und exhibition situation SONGLINES, Academy of Fine Arts Berlin, 2001

DAYDREAM. ARE JERKS DREAMING DIFFERENTLY?

Trying to think in between the images or Something is always missing.

From the series KROTTFORSCHUNGEN

C-Print mounted on aluminium, multi-piece, each 60 x 90 cm, 2002 - 2004

this and next page:

Exhibition situation ETWAS FEHLT IMMER (Something is always missing), Gallery Inges, Berlin 2004

THE DISAPPEARENCE OF THE BODY

or How does Energy come into the World? Researches on Krott in a supermarket.
C-prints mounted on aluminium, 40 x 60 cm, 23 pieces, 2001

Forced to look for a temporary job once again because of acute lack of money, I got into a supermarket this time. There I was working for one month during the summer in the magazine under the earth. That is how this photographic research was carried out.

If you start to think of your body really as an energetic system instead of some odd object, then this body will slowly evade from you, will become more and more invisible for your camera, will dissolve into something subtle and transparent. What then remains is not anymore something solid but only something liquid and moving. Something that is constantly synthesizing and falling apart at the same time. What then remains are perceptions and ideas of a permanent metamorphosis. How is it possible to visualize an invisible energetic system? Do we just have to stay with the remaining traces, impacts, and marks and to forget about what is beyond that? Is the body itself just a sign? And if yes, what for?

this page:

Exhibition situation REGIONALE 2001, Kunsthalle Basel, 2001

LONDON TABLE

Video installation, 2001

The installation shows a series of interviews, which I realized in the streets of London with dealers, homeless people, tourists, street musicians etc. The interviews are set in form of machine written pages asynchronously to photos and drawings made by the interviewed persons. The monitor in the middle of the table shows a documentary I did at the same time, accompanying an old former Jewish backer and now violin-virtuoso in the tube during three months: Conversations about the impossible possibility of personal exchange, of personal perception of the other, about the complexity of words and the beauty of misunderstandings.

next page:

Exhibition situation at Academy of Fine Arts Berlin, 2001

C-prints, drawings, texts, video, glass plate, table dimensions 2 x 2 m

She wears a polaroid photo in the breast
pocket of her jacket which shows a little
baby just after it was born, wrapped in a blan

It is her daughter who was born on the 20th
of April this year and died shortly after

She can't tell me why, she doesn't know.

CV

www.johannesburr.org

www.krottforschungen.org

Born in Switzerland in 1972

Studies on philosophy, history, psychology and linguistic at the Free University Berlin.

Art studies at the University of Art Berlin, at the National Art Institute Surikov Moscow and at the Chelsea College of Art and Design London.

MA Fine Arts at University of Arts, Berlin

Lives and works in Berlin and Basel.

Grants + Residencies

- 2011 project grant, government of Grisons, Switzerland
- 2010 artist in residence Pro Helvetia, at Centre for Contemporary Art Kronika, Bytom, Poland
- 2010 exhibition grant , Pro Helvetia, Swiss Arts Council
- 2009 project grant, sitemapping, Swiss Federal Culture Office
- 2009 project grant Künstlerdorf Schöppingen Germany
- 2008 project grant Käthe Dorsch Foundation Germany
- 2007 artist in residence, Nairs Foundation, Switzerland
- 2007 exhibition grant , Pro Helvetia, Swiss Arts Council
- 2006 work acquisition by the cantonal government of Basel-Landschaft, Switzerland
- 2006 residency and project grant, Künstlerhaus Lukas, Ahrenshoop, Germany
- 2003 catalogue grant by the cantonal governments of Basel-Stadt and Basel-Landschaft, Switzerland
- 2003 exhibition grant , Pro Helvetia, Swiss Arts Council
- 2000 Erasmus grant at the Chelsea College of Art and Design London
- 1998 NICA grant at the National Art Institute Surikov Moscow

Projects + Exhibitions + Screenings (selection)

- 2012 MONEY, Nextex, St. Gallen, Switzerland (single)
- 2011 MOTIVATIONSFORSCHUNGEN, Hotel Lischana, Scuol, Switzerland (single)
- 2011 KEEP SOME DOUBT FOR THE DOUBT, Parkhausprojects, Berlin
- 2010 CREDIT #6 / ECONOMIC VALUES I, Centre for Contemporary Art Kronika, Bytom, Poland (single)
- 2010 CREDIT#5, Museum of State University of Pará, Belém, Brazil (single)
- 2009 OUR HOUSE IS YOUR HOUSE, symposium, geh8, Dresden (with berlinerpool)
- 2009 CHANCES OF CRISIS, symposium, arttransponder, Berlin (with berlinerpool)
- 2009 48 HOURS NEUKÖLLN, art festival, Berlin (with berlinerpool)
- 2009 PREKARIUM, Gallery IG Bildende Kunst, Vienna, Austria
- 2008 ARTSWAP EUROPE, Akademie der Künste Berlin (with berlinerpool)
- 2008 BERLINERPOOL, mobile artists archive, Berlinische Galerie, State Museum of Berlin

- 2008 BERLINERPOOL, Relaunch (artists archive, internet platform, project development module)
- 2008 TRAVERSE VIDEO 2008, Goethe Institut Toulouse, France
- 2007 STEADY STATE, Old Kingscity Brevery Berlin
- 2007 20e FESTIVAL DES INSTANTS VIDEO, Galerie Histoire de l'Oeil, Marseille, France
- 2007 CAPITAL, Skånska Hypoteksföreningen, Lund, Sweden (catalogue)
- 2007 CURRAINT D'AJER, Nairs Foundation, Scuol, Switzerland (catalogue)
- 2007 SACROW - CHATEAU IVRE, Schloss Sacrow, Berlin (catalogue)
- 2007 LAUFWERK.TMP.DATARESCUE, projectspace /tmp Berlin
- 2007 KREDIT #1-2, arttransponder Berlin (single)
- 2006 CLIPS, Kunstverein Tiergarten/Galerie Nord Berlin
- 2006 ERNTE 06, Kunsthau Baselland, Switzerland
- 2006 REGIONALE 7, Kunsthalle Basel, Switzerland
- 2006 REGIONALE 7, Kunstverein Freiburg, Germany
- 2006 ENTREE DES ARTISTES, project space M54, Basel, Switzerland
- 2006 VIDEOKUNST, Kunstsalon Wilde Gans, Berlin
- 2005 PLASTICIENS DU WEB, Centre Pompidou, Paris
- 2005 FLUXUS 2005, 5th international Film Festival on the Internet
- 2004 ETWAS FEHLT IMMER, Galerie Inges, Berlin (single)
- 2004 FORUM MEDIAL, Schlossfreiheit, Berlin
- 2003 PURGATORIO – WIE WIRD MAN, WAS MAN IST? Theater am Halleschen Ufer Berlin (single, catalogue)
- 2003 STILL MOVING, Kunsthalle M3, Berlin
- 2003 3 AUS 10 - MEISTERSCHÜLERPREIS, University of the Arts Berlin
- 2001 SCHAU DER MEISTER-KLASSEN - DIE KLASSE REBECCA HORN, Galerie Hengevoss-Jensen, Hamburg, Germany (catalogue)
- 2001 REGIONALE 2001, Kunsthalle Basel, Switzerland

Bibliography

Brunner, Franco: “Warum stehst du morgens auf?”; in: *piz* – das Magazin für das Engadin und die Bündner Südtäler, Switzerland; N° 42, winter 2011/2012 // “Pequenas Narrativas do Cotidiano”, in: Diaro do Pará (Belém-PA, Brazil) 12.07.2010 // “Die Krise schafft neuen Input in der Kunst”, in: TAZ Berlin 28.08.2009 // “An Kunst partizipieren lassen”, in: Atelier 12.2007, Atelier Verlag Köln // CAPITAL 2014; exhibition catalogue, published by the city of Lund 2014, Sweden // SACROW – CHATEAU IVRE, exhibition catalogue, Publishers Matthes & Seitz Berlin, 2007. ISBN 978-3-88221-382-9 // “Win-win-Situation”, in: TAZ Berlin 04.04.2007 // “Landkarten der Identitäten”, in: Regioartline art magazine, Freiburg/Basel, 12.2006 // FLUXUS 2005, 5th international Film Festival on the Internet, Selection (DVD); Zeta Films, Belo Horizonte, Brazil, 2005 // MONAT DER FOTOGRAFIE Paris-Berlin-Wien, November 2004 Berlin. Catalogue from the exhibition „Monat der Fotografie“ Published by Museumspädagogischer Dienst, Berlin 2004. ISBN 3-930929-20-1 // JOHANNES BURR, KROTTFORSCHUNGEN und andere Verflüssigungsstrategien. Arbeiten 1996 – 2003. Catalogue from the exhibition: „Purgatorio – Wie wird man, was man ist?“ at Theater am Halleschen Ufer, Berlin 2003. ISBN 3-00-010970-6 // SCHAU DER MEISTERKLASSEN: Die Klasse Rebecca Horn. Exhibition catalogue. Published by Galerie Hengevoss-Jensen, Hamburg 2001