

I N G R I D B A C H M A N N

4003 rue Drolet , Montreal, QC H2W 2L3 514.496.0501 bachmann@videotron.ca www.ingridbachmann.com

Born in London, Canada
Lives in Montreal

EDUCATION

- 1996-98 The School of The Art Institute of Chicago, Chicago, USA
 MA, Modern Art History, Theory and Criticism
- 1987-90 York University, Toronto, Canada
 Interdisciplinary Studies and Art History

PROJECTS/SOLO EXHIBITIONS

- 2015 *Pelt (Bestiary)*. Diagonale Gallery, Montreal, Canada
2011 *Institute of Everyday Life*. La Cité internationale des arts, Paris, France
2008 *Symphony for 54 Shoes*. Galerie des arts visuels, Université Laval, Quebec, Canada
2007 *Memo*. Galerie D.V.O., Brussels, Belgium
 Memo. La Vitrine, Montreal, Canada
2006 *Symphony for 54 Shoes*. Neutral Ground Gallery, Regina, Canada
2003 *Digital Crustaceans*. Installation & Web Project. Articule Gallery, Montreal, Canada
 The Portable Sublime. Optica Gallery, Montreal, Canada
2001 *Sonar*. Site Specific Installation, with Lorraine Oades and Ana Rewakowicz, Bain St-Michel, Montreal, Canada
2000 *Fluid Exchanges and Twitching Automata*. Three installation works -
 Interactive Still Lives, Knit One, Swim2, & Talking Walls. The Hearts Art Gallery, Oakland, USA
1998 *Interactive Still Lives*. AKA Gallery, Saskatoon, Canada
1997 *Migration*. Site Specific Installation, Franconia Sculpture Park, Minneapolis, USA
1996 *Talking Walls*. Oboro Gallery, Montreal (Canada)
1995 *Fault Lines: A Montreal and Los Angeles Link*. Collaboration with Barbara Layne
 La Centrale Gallery, Montréal (Canada) and Side Street Projects, Los Angeles, USA
 Talking Walls. Eastern Edge Gallery. St. John's, Canada
1994-95 *Persistent Dispositions: Technetronic Identities*. alt.arts.nomad, Internet
 Newsgroup, CALARTS, Los Angeles, USA
1994 *Speaking Sites*. Art in General. Interactive installation. New York USA
1993-95 *A Nomad Web: Sleeping Beauty Wakes Up*. Installation and Web Project
 Walter Phillips Gallery. Banff, Canada
1993 *Berlin Stories*. OR Gallery. Vancouver, Canada
 Berlin Stories. The Contemporary Gallery; The Museum for Textiles.
 Toronto, Canada

SELECTED GROUP EXHIBITIONS

- 2014 *Alive/Eveil*, SESC Santana, Sao Paulo, Brazil
 XIII Festival de la Imagen, Manizales, Columbia
 Hybrid Bodies, PHI Centre, Montreal, Quebec
- 2013 *Open Score*, Contemporary Art Museum USF, Tampa, Florida
 Intersensorial Threads, University of Wollongong, Australia
- 2012 *11th Havana Biennial*, Havana, Cuba),
 Command Z, CADVC (Center for Art Design and Visual Culture,
 Baltimore, USA
 Fashionality, McMichael Gallery of Canadian Art, Kleinburg, Canada
- 2010 *2+2*, Centro des Arollos, Havana, Cuba
 lab30, Augsburg, Germany
 Title VI, Musée d'art de Joliette, Quebec Canada
 Contact, FOFA Gallery, Montreal, Canada
- 2009 *Fabrications*, Cambridge Gallery, Cambridge, Canada
 Into the Streets: Avenues for Art, Southern Alberta Art Gallery, Lethbridge, Canada
 TitlesV, Art Metropole, Toronto Canada
 Parallel Practices, Stewart Hall, Point Claire, Canada

	<i>Recall</i> , Montreal Centre for Contemporary Textiles, Montreal, Canada
2008	<i>Titles 4</i> , London, Canada
	<i>Titles 3</i> , L'Ecume des Jours and Articule Gallery, Montreal, Canada
	<i>Babel</i> . Romerias dos Mayos, Holguin, Cuba
	<i>Fiberart International</i> , Mint Museum, Charleston, USA
	The Clay Center for the Arts and Sciences, Charleston, USA
2007	<i>Transit/Transitions</i> . Group Molior, Centro Cultural Pontifica Universidad Catolica del Peru, Lima, Peru
	<i>Zoo</i> . Interaccess Gallery, Toronto, Canada
	<i>Moving Stories</i> . Harbourfront Centre, Toronto, Canada
	<i>Fiberart International</i> . Pittsburgh Centre for the Arts, USA
	<i>CAFKA07</i> . Sonar, Kitchener, Canada
	<i>The Inhabited Body</i> . Groupe Molior, Montreal, Canada
2006	<i>WADE</i> . Site specific installation with Lorraine Oades and Ana Rewakowicz, Toronto, Canada
2005	<i>Creativity and Cognition</i> . Goldsmiths College, University of London, UK
2002	<i>Secret: 10th Anniversary Exhibition</i> . Leonard and Bina Ellen Art Gallery, Montreal, <i>Three Acres on the Lake</i> . Chicago Architectural foundation, Chicago, USA
	<i>Science Fair: Feminist Interventions in Cyberspace</i> . Studio XX, Montreal, Quebec
2001	<i>Hôpital</i> . Site-specific installation in an abandoned hospital, Articule Gallery, Montreal, Canada
	<i>Three Acres on the Lake</i> . Gallery 312, Chicago, USA
	"...and then we take Berlin". Artworks 01. Contemporary Art Forum, Kitchener, Canada, with Lorraine Oades and Ana Rewakowicz
	<i>Textiles and Technology</i> . The Gallery at White Mountain College, Eliot Lake
1999	<i>48 Hours/48 Rooms</i> . Site- specific installation, Montreal, Canada
1998	<i>webs:/textiles and new technologies</i> . The Design Gallery. University of California, Davis, USA
1996	<i>The Presence of Touch</i> . Gallery 2, Chicago, USA

SELECTED INTERNET CD-ROM/ MEDIA PROJECTS

2007	http://www.subtle.net/ , empyresoft-skinned space : "Memory Errors in the Technosphere: Art, Accident, Archive" guest contributor
2006	www.virtual-residency.net/ , participant
2006	<i>Canadian Women Artists on the Internet</i> . http://www@mcgill.ca
2003	Istanbul Museum Web Biennal 2003, www.digitalhermit.ca
2002	Science Fair: Feminist Interventions in Cyberspace - Studio XX, Montréal, Québec www.studioxx.org/sciencefair
2000	48Hours/48Rooms, Interactive CD-Rom

SELECTED RESIDENCIES

2010	Artist in Residence, Cité des arts, Paris (France)
2009	Artist in Residence, University of Wollongong (Australia)
2006	Artist in Residence: Sagamie, Le Centre national de recherche et diffusion en arts contemporains numériques, Alma (Québec)
2005	Artist in Residence: Daïmon Media Arts Centre, Gatineau (Québec) Artist in Residence: Studio XX, Montreal (Quebec)
	Artist in Residence: ACADIA Summer Arts Program, Maine (USA)
1997	Artist in Residence: The UCROSS Foundation, Ucross, Wyoming (USA)

SELECTED GRANTS/AWARDS

2014	Conseil des arts et lettres du Québec, Travel Grant
2012	Canada Council, Travel Grant
2011	Conseil des arts et lettres du Québec, Arts médiatiques Research Creation
2010	Canada Council Paris Studio, Artist Residency SSHRC (Social Sciences and Humanities Research Council of Canada), Research/Creation Grant
2008	The Canada Council, Travel Grant
2007	SSHRC (Social Sciences and Humanities Research Council of Canada), Research/Creation Grant

	The Canada Council, Media Arts Grant
2005	CIAM (Centre interuniversitaire des arts médiatiques), Travel Grant
2004	FQRSC, Research Creation Grant, Conseil des arts et lettres du Québec, Travel Grant
2003	CIAM (Centre interuniversitaire des arts médiatiques), Travel Grant
2001	The Canada Council, Media Arts Grant Hexagram: Institute for Research and Creation in The Research and Creation
2000	Canada Council, Media Arts and Technologies Computer-Integrated Media Research Grant The Daniel Langlois Foundation for Art, Science and Technology Valorization Recherche Québec, Research and Development Grant,

SELECTED REVIEWS/REFERENCES

- 2014 Frédérique Doyon, "Coeur de greffé soupire pour deux", Le Devoir, January 22, 2014
 Veronica Redgrave, "Art from the Heart", Vie des Arts no.24, Spring 2014
 John Pohl, "Hybrid Bodies", The Gazette, February 14, 2014
 Natalia Wysocka, "Hybrid Bodies: une histoire de coeur", Journal Metro, January 17, 2014
 Elaine Pritchat, "The Third Culture", AQNB Journal, February 2014.
 June Lopez, "Five-Point Palm Exploding Art Technique", The Link, Vol 35, Issue 18, 201
- 2013 Edisabel Marrero Tejeda, "On Truth and Lies in the *stricto sensu*", Espace Sculpture
 Spring/Summer 2013
- 2012 Robert Perée, "Quality Born from Chaos", Kunstbeeld, Netherlands, 2012
 Andrea Appleton, "Command Z: Artists Working with Phenomena and
 Technology", City Paper, Baltimore, 2012
 Jerome Delgado, Manif d'art 6, Espace Sculpture No. 101, 2012
 Bernard Lévy, "Machinations, e-machinations", Vie des Arts No. 227, 2012
 Josianne Desloges, "Ingrid Bachmann: jolie bêtes noires, Le Soleil
 "80 Artistes à la Biennale de Québec", La Presse Montreal
- 2010 Christine Palmieri, "Tendances<Pop Corn.>Les processus oxymoriques dans l'art contemporain",
 ETC Revue de l'art actuel No. 91, 2010
- 2009 Viviane Paradis, "Un ballet mécanique pour corps absent", ETC Revue de l'artactuel No. 86, 2009
- 2007 Stephenanie Rogerson, "Nature and Technology Collide in Mind-Boggling Show", Now Magazine,
 Vol 26, No. 26, March 1 -7, 2007
 Mix Magazine # 59, Toronto, Spring 2007
 Harold Raymundo Untivero, "Estética del siglo XX", La Primavera, April 12, 2007.
 Alberto Revoredo, "Arte y ciencia en muestra mulitmedia", El Comercio, April 12, 2007.
 Pedro Escribano, "La tecnologia también se viste de arte", La República, April 12, 2007.
 Sulsba Yépez, "Las transiciones del arte electrónica canadiense" Perú 21, April 11, 2007.
 Ernesto Carlin Gereda, "Novedad qu viene de Canadá", El Peruano, April 11, 2007.
 "Transiciones canadienses" Cultural Expreso, April 10, 2007.
- 2006 http://www.we-make-money-not-art.com
- 2004 Bernard Lamarche, "Coup de Théâtre", Le Devoir, November 15, 2003.
 "Délices", ICI, November 13-19, 2003
- 2003 Jessica Carpenter, "Digital Crustaceans: Homesteading on the Web", FUSE Magazine, Vol 27 No. 1
 Gilles Daigneault, "Tirer sur le scenographe, regardez les objets rêver", Espace Sculpture, 2003
- 2002 Randall Anderson, "Digital Crustaceans", Canadian Art, Fall 2003.
 Christine Redfern, "Digital Dames", Mirror, March 21, 2002.
- 2001 Marie-Ève Charron, "Des révélations équivoques", Le Devoir, 20 Octobre, 2002
 Henry Lehmann, "Gallery's Success is no Secret", The Gazette, Nov. 9, 2002.
 Isabelle Grégoire, "Des Vêtements pleins de puces", L'Actualité, August 2002.
 Sarat Maharaj, "Interim entries for a dictionnaire élémentaire on Cultural Translation"
 in re-VERBERATIONS: Tactics of Resistance, Forms of Agency in Trans/cultural Practices.
 Ed. Jean Fisher, Holland: Jan van Eyck Editions, 2001.
 Stephen Wilson, Information Arts: Intersections of Art, Science, and Technology. Cambridge: The MIT
 Press, 2001.
 Dayna McLeod. "Heal Hole", HOUR, May 24, 2001.
 Bernard Lamarche, "Hôpital: Guérir en la demeure", Le Devoir, 17 juin, 2001.
 Caroline Loncol Daigneault, "Science Fair: Feminist Configurations in Cyberspace", Cybersculture
 Artistique, www.archee.qc.ca, Mai 2002

SELECTED VISITING ARTIST/LECTURER

- 2014 PHI Centre, Montreal, Quebec
Hexagram Concordia, Montreal, Quebec
- 2013 Charlotte Street Art Centre, Fredericton, Canada
Owens Art Gallery/Struts Gallery, Sackville, Canada
- 2012 Maryland Institute of Art, Baltimore, USA
- 2009 University of Maryland at Baltimore, (UMBC), Baltimore, USA
Southern Alberta Art Gallery, Lethbridge, Canada
University of Wollongong, Australia
Nova Scotia College of Art and Design (NSCAD), Halifax, Nova Scotia
- 2008 Art Now, University of Lethbridge, Alberta, Canada
- 2007 Centro Cultural Pontifica Universidad Catolica del Peru, Lima, Peru
- 2006 Neutral Ground Gallery, Regina, Canada
- 2005 The School of The Art Institute of Chicago, Chicago, USA
ACADIA Summer Arts Program, Maine, USA
Goldsmith's College, University of London, London, UK
Constance Howard Textile Centre, London, UK, Lecture
- 2003 Articule Gallery, Montreal, Quebec

SELECTED PAPERS/ CONFERENCES

- 2014 ISEA2014, International Symposium on Electronic Arts, Dubai, UAE
Paper: Hybrid Bodies: Intersections of Art and Science
- 2012 TSA2012, Textile Society of America Conference, Washington, USA
Chair: Material Matters
- 2009 Practice-Led Research Conference, University of Wollongong, Australia
- 2008 ISEA08, International Symposium on Electronic Arts, Singapore
Textile Society of America, 11th Biennial Conference, Hawaii, USA
- 2006 Paper: Intimate Textiles: Uncanny Hybrids
- 2005 Society for Science, Literature, and Arts. Chicago, USA
Paper: "Pinocchio's Dilemma: Stories and Lies in the Sciences and the Arts"
Creative Evolution Conference, The Centre for Cultural Studies, Goldsmiths College, University of London, UK. Paper: "Digital Crustaceans: Homesteading on the WWW".
Creativity and Cognition Conference, Goldsmiths College, University of London
- 2004 ISEA04, International Symposium on Electronic Arts, Tallinn, Estonia and Helsinki, Finland
Panelist "Digital Crustaceans: Homesteading and Hand-me-Downs on the Web"
- 2003 CAA Conference, Panelist "In the Live Gallery: Artists and the Contemporary Streets"
New York, New York.
- 2002 Intimate Technologies Conference, Panelist, Banff New Media Institute, Banff, Alberta

SELECTED PUBLISHED WRITINGS

- 2013 Mondo Monde/New Media, catalogue essay, Struts and Faucet New Media, Sackville, NB 2013
- 2008 "Fibres en art actuel." catalogue essay for Diagonale Galerie, Montreal, 2008.
- 2007 "Hand Labour and Digital Capitalism at the Chicago Board of Trade", chapter for the anthology THE OBJECT OF LABOR, edited by Joan Livingstone and John Ploof. Massachusetts: MIT Press, 2007
- 2005 "Intimate Textiles" in Textile: The Journal of Cloth and Culture, Berg Publishers, UK
- 1999 MATERIAL MATTERS. YYZ Books, Toronto. Co-edited with Ruth Scheuing and contributed to, an anthology of essays regarding the relationship of materials to culture.
"Material and the Promise of the Immaterial" in MATERIAL MATTERS, Toronto, YYZ Press

CURATORIAL PROJECTS

- 2011 The Institute of Everyday Life, Holguin, Cuba
- 1999 48 Hours/ 48 Rooms, Montreal, Quebec
Organized a 48-hour site-specific event involving 64 artist projects in an abandoned rooming house slated for destruction, CD-Rom catalogue.
- 1998 Re-Inventing the Box, Co-curator with Shawn Decker of an international technology exhibition for ISEA97 at the Betty Rymer Gallery, Chicago.
- 1993 Poke Out Her Eyes and Other Stories, Co-curator with Kai Chan
The Contemporary Gallery, The Museum for Textiles, Toronto, Canada, Catalogue.
- 1991 The Politics of Cloth, Curator, The Craft Gallery, Toronto, Canada
Exhibition toured Ontario, Quebec and Massachusetts from 1991-93

