ZKM | Center for Art and Media Karlsruhe Lorenzstraße 19 76135 Karlsruhe

Chairman and CEO Peter Weibel

Schlosslichtspiele

Curated by Peter Weibel with Daria Mille and Jan Gerigk

Project Management Daria Mille, Jan Gerigk

Project Assistance Anna Sahli

Technical Management ZKM / **Artist Management & Operating** PXNG.LI GbR / Dominik Rinnhofer, Andreas Siefert, Dorothea von Holtey

IT-Support Joachim Schütze, Christian Lölkes

Castle Model imsys GmbH & Co. KG

Public Relations Regina Hock, Stefanie Strigl

Special Thanks Martin Häberle, Idis Hartmann, Boris Kirchner, Dr. Christine Klobasa. Adrian Koop, TDREI Heidelberg, Christiane Riedel, Silke Sutter, Dominique Theise

Concept GLOBALE Peter Weibel

Project Management GLOBALE Andrea Buddensieg

Stadtmarketing Karlsruhe GmbH -KA300 Kaiserstraße 142-144 76133 Karlsruhe

General Manager of KA300 Martin Wacker

Production Management Ralph Kindel

Technical Management Kai Möhring

Project Management Christine Böhm

Media Server & 3-D Mapping AV Active

Video Projection Lang Medientechnik

Sound **Crystal Sound**

Printed Matter

Editorial Staff ZKM | Publications, Daria Mille, Jan Gerick

Texts Greta Garle, Jan Gerigk, Anna Hennig, Daria Mille, Anna Sahli

Translations Jane Yager

CI GLOBALE 2xGoldstein+Fronczek

Printed by Nino Druck GmbH, Neustadt/Weinstraße, Germany

PONG.LI, Capture the Pyramide, 2015, simulation of the interactive projection

Xenorama, Oneironaut, 2015, simulation

© 2015 ZKM | Center for Art and Media Karlsruhe. Stadtmarketing Karlsruhe GmbH – KA300 / © 2015, for the reproduced works by the artists

Schlosslichtspiele, a project by Stadtmarketing Karlsruhe in cooperation with ZKM | Center for Art and Media Karlsruhe. Supported by Sparda Bank Baden-Württemberg eG.

ruestungsschmie.de, noise³, 2015, simulation

Program

June 20 – September 26, 2015 Location: Karlsruhe Palace yard

On June 20, admission only with a ticket for the opening show of the city birthday celebration.

June/July

Sun.-Thu 10 p.m.-midnight Fri.-Sat. 10 p.m. -1 a.m.

August

Sun.-Thu. 9 p.m.-midnight Fri.-Sat. 9 p.m.-1a.m.

September

Sun.-Thu. 8:30 p.m.-midnight Fri.-Sat. 8:30 p.m.-1 a.m.

The individual works are unveiled one by one. At the shows held every evening, several ten minute projections be performed in succession. FLICK_KA will appear in between the other works as a sort of countdown in short sequences that will bridge the gaps between individual projections.

BEST OF SCHLOSSLICHTSPIELE

The Best of Schlosslichtspiele is a compilation of all projections shown during the previous weeks.

Sept. 26, 2015

Best of Show and Closing Event of KA300 and Schlosslichtspiele.

June 20 – July, 31 2015

Maxin10sity 300 Fragments

July 3 – Aug. 7, 2015

Jesper Wachtmeister / Solaris Filmproduktion Reflections

July 24 – Aug. 14, 2015 Aug. 30 – Sept. 4, 2015

ruestungsschmie.de noise³

Aug. 1–21, 2015 Sept. 12–17, 2015

PONG.LI Capture the Pyramide

Aug. 8 – 27, 2015 Sept. 5 – 11, 2015

Xenorama Oneironaut

Aug. 15 – Sept. 4, 2015 Sept. 12 – 17, 2015

Bordos.ArtWork REVERB

Aug. 22 – Sept. 11, 2015

Holger Förterer Epilogue

Sept. 5–17, 2015

Playmodes Studio Dazz

Aug. 30 - Sept. 26, 2015

Peter Weibel / Matthias Gommel FLICK_KA

////// CIII zkm karlsruhe Statteeuuristat KARLSRUHE 2015

Schlosslichtspiele

Curated by Peter Weibel with Daria Mille and Jan Gerick

One of the highlights of the 300th anniversary festivities of the City of Karlsruhe, named KA300, will be the Schlosslichtspiele, a nightly series of elaborate sound and image projections that will illuminate the entire southern facade of the Karlsruhe Palace. The Palace is located at the center of the fan shape that underlies the Karlsruhe city plan. With its expansive grounds and the surrounding park, it remains one of most important and popular architectural attractions in Karlsruhe even in our democratic times. The Schlosslichtspiele will now place it center stage again in a special way. Over the 100 days of the summer festival, prominent international artists and groups of artists will present their works after dark. These works differ from typical projections in deploying advanced video mappings that refer to the depths and shallows of the architecture, taking them into account so precisely that the facade appears completely altered and the Palace itself seems to fold together and unfold. The ZKM and Karlsruhe Stadtmarketing are bringing projections out of the space of the museum and into the city, elevating them to a new level. Through these works at the intersection of reality and virtuality, of the analogue and the digital, the Schlosslichtspiele add an additional facet to the themes addressed at the GLOBALE.

The content of the projections also refers to the city's anniversary and thereby to Karlsruhe's history. The group Maxin10sity, whose work is opening the Schlosslichtspiele, delves into the city's past and present, creating a vision for the future of Karlsruhe, while the group Xenorama follows the tracks of the city founder Karl Wilhelm Margrave of Baden-Durlach in their work Oneironaut. Jesper Wachtmeister's work Reflections and Holger Förterer's projection Epilogue address changes in the Palace over time. As if to convey to us that while palaces and castles may come and go, communication among people is the main issue, they have invited spectators to interact with the work and with one another. FLICK KA, in turn, enables the audience to use specially installed photo booths to project their portraits onto the Palace façade and to feed them into the ZKM's FLICK KA collection to save them for digital eternity. PONG.LI transforms the facade into an enormous computer game through their projection. The team of ruestungsschmie.de goes a step further, capturing the Palace as sound: Sounds that were recorded there in the run-up to the festivities form the soundtrack of an abstract visualization on the façade. Allow yourself to be astonished: the selected works create overpowering visual forms and narratives that present the Palace in a new light - literally and figuratively.

15 min

KA300

Projections

Maxin10sity

300 Fragments

Art Direction and Animation: András Sass, Budapest (HU) László Czigány, Budapest (HU) Animation: Gergely Illés, Budapest (HU) Dániel Cseuz, Szolnok (HU) Benedek Pozsgay, Budapest (HU lvó Kovács, Budapest (HU) Zoltán Varga, Nyíregyháza (HU) Music and Sound: Flaviu Ciocan, Budapest (HU) Márton Horváth, Kecskemét (HU **Project Management:** Tamás Vaspöri, Budapest (HU)

The past, present, and future of Karlsruhe are translated into an abstract visual language and an overpowering sound composition, to be projected onto the Palace until it burns out and melts, disintearating into millions of pixels and then reassembling itself. Following a brief introduction, an initial dream phase illustrates the legend of the city's origin and the plans of Margrave Karl Wilhelm of Baden-Durlach. The story goes on, even extending into the future. From classical music to abstract sound experiments, a soundtrack accompanies this journey through time until the projection finally gives way to an abstract stream of data.

Interactive projection

Dominik Rinnhofe Heidelberg (DE)

Andreas Siefert,

Karlsruhe (DE)

Capture the Pyramide

This projection transforms the Karlsruhe Palace into one of the world's first interactive megapixel multiplayer mapping games. Spectators are divided into two teams, and can use smartphones to take part in the game. The object of the game is to reach the glowing golden pyramid in the center of the Palace. Obstacles such as virtual holes add challenges to the game: a player who comes into contact with one of these automatically changes teams, and the game goes on.

Jesper Wachtmeister / Solaris Filmproduktion

Reflections

The first part of the installation addresses the transformation and regeneration of the Palace facade: the architecture appears to be scarred and bro-

ken open. But these visual wounds of time heal and close back up until the Palace shines in new splendor. The audience is then offered the opportunity to speak with each David Enbom, Stockholm (SE) other about the Palace facade. Thoughts, greetings, and wishes are communicated by text message and projected onto the facade in the form of speech bubbles. Particular ways of writing can influence the form of the speech bubbles. A guestion mark at the end of the message, fo example, generates a "thought bubble," while writing in capital letters creates what is called a "scream bubble."

Artistic Direction and Production: Jesper Wachtmeister, Stockholm (SE) lead of Artistic 3-D Develo Music: Benny Nilsen, Berlin (DE) Sound: Jakob Myrman, Stockholm (SE) Programming: Erik Svedäng, Gothenburg (SE) 3-D Artists: Johannes Andersson, Lysekil (SE) Harald Stigare, Stockholm (SE) Loka Vegborn, Eksjö (SE) Laura Trespioli, Västerås (SE)

10 min, plus interaction

What if architecture could be dreamed

Xenorama

PONG.LI

The artists' collective Xenorama is staging Margrave Karl Wilhelm of Baden-Durlach's vision of creating a palace as the center of a new, fan-shaped city. The audience will be taken along on the Margrave's dream journey, diving into a world without physical boundaries. Just as dreaming and consciousness can interlock in a struggle, with first the one and then the other gaining the upper hand, in Oneironaut the proiected ideal image competes with the real Palace. And even if the Margrave's vision remains ephemeral as a projection, it can still exert a long-term influence on the perception of the Palace.

ca. 10 min ruestungsschmie.de

Creative Direction, Animation: Philip Modest Schambelan. Dresden (DE) Creative Consulting: Michał Banisch, Dresden (DE) Management, Animation: Kristian Andresen, Dresden (DE) Soundselector and Music: Jarii van Gohl, Dresden (DE) Freelance Collaboration, Animation: Anton Fromm, Berlin (DE) Roland Eisert. Frankfurt am Main (DE)

noise³

The projection *noise³* combines architecture with the sounds of the Karlsruhe Palace to create a synesthetic composition, transforming the building into an audiovisual instrument. The sound has been recorded in advance: hands, drumsticks, violin bows, and small hammers were used to make the building's columns. windows, and doors vibrate; they were then played like instruments. The usual sounds of the building interior (the ticking of clocks, switches, motion inside the exhibition) have also been collected. Just as a composition has been created through these sounds, the projection is sampled from architectural elements.

REVERB

The audiovisual work REVERB was developed by László Zsolt Bordos and is quided by the idea of connecting geometric and organic forms. The initially straight lines and clear geometric forms suddenly break up and become complex interwoven structures that expand and knot themselves together. This metamorphosis of geometrical forms appears to be a visual reaction to a shift in the parameters of the soundtrack.

Interactive projection

Holger Förterer

Karlsruhe (DE)

This projection ventures a look forward into the next 300

Epilogue

years of Karlsruhe Palace, showing trees slowly growing over it and the stonework cracking. As time passes, the Palace increasingly resembles temple ruins that have been reclaimed by nature. But even in this fictional future, the Palace is not entirely abandoned: Spectators - now projected onto the Palace wall as shadows - can explore its flora in the adventurous image of ruins.

Playmodes Studio

ca. 10 min

Dazz

In the abstract projection Dazz, the colors black and white represent the methods that shape humanity in the twenty-first century: classification. categorization, and organization. But every conceptual construction has its own limitations, irregularities, and imperfections. Dazz thus becomes an interactive journey beyond the borders of sound, image, and physical perception.

Art Direction and Music: anti Vilanova Art Direction and Technical Direction Eloi Maduell **Project Management** and Script: Xavi Bové 2-D and 3-D Designer: Gerard Vallverdú All live and work in Flaçà, Catalonia (ES).

Karlsruhe (DE) and Wien (AT)

Interactive projection

Peter Weibel and Matthias Gommel

Karlsruhe (DE)

FLICK_KA

The ZKM project FLICK_KA has been specially expanded for the Schlosslichtspiele to include a pro-

jection that focuses on the audience's active participation. As a reaction to the popular photography sharing site flickr.com, Peter Weibel and Matthias Gommel began in 2007 to develop the idea of creating an independent photography collection. Using a photo booth or the Internet, everyone has since been able to upload his or her portrait to the specially created website www.zkm.de/flick_ka Beginning in August, two of these photo booths will be installed on the Palace yard so that spectators at the Schlosslichtspiele can take photographs of themselves on site. These pictures will be projected onto the Palace façade, thereby delivering twofold on the democratic promise of photography: Now everyone can become the subject of a portrait, and can become an image producer - which was once a privilege reserved to the aristocracy and church dignitaries. The pictures created in this way are storming the Palace, the symbol of monarchy.

Lorenz Potthast, Durban (ZA) Moritz Janis Richartz, Bremen (DE) Artistic and Technical Direction: Marcel Bückner, Cologne (DE) Music and Sound: Tim Georg Heinze, Potsdam (DE)

Richard Leroy Oeckel, Potsdam (DE

Budapest (HU)

László Zsolt Bordos / Bordos.ArtWorks