
[image: image1]

[image: image2.jpg]ToRUN 016

y ol

IN TORUŃ, UNDER A SHARED SKY!

SKYWAY ‘09 INTERNATIONAL LIGHT FESTIVAL

A CURATOR’S REPORT – SHORT EDIT

By Mário Caeiro

Oh God is playing marbles / With his planets and his stars

Creating havoc in my life / With his influence on Mars

But now I’m stumbling down the highway / with my boots of steel

I should be rolling down the skyway with my cosmic wheels

DONOVAN

Intro

SKYWAY ‘09 is a new International Light Festival, held in the Polish city of Toruń. The first edition took place last August, taking advantage of a natural phenomenon, the Perseid meteor shower, with art framing and being framed by this astronomical event. More than 30 000 enthousiastic visitors filled the streets, experiencing the town center in a way that shall be remembered for years to come. As Gazeta Wyborcza, the main reference newspaper put it, ‘for that week, Toruń was like Florence or Seville, full of life!’.

SKYWAY ‘09 delivered to Toruń a set of illuminating, engaged and engaging art installations and interventions by artists from nine different countries. Between the 11th and the 16th August, Toruń’s extraordinarily well preserved Gothic cityscape was the ideal backdrop for the experience of art works which managed to shed new light onto monuments and spaces. Sculptural presences, ephemeral architectural lighting, interactive devices, multidisciplinary collaborations and socially engaged artistic intersections, all the programme related to Light in different ways, leading people to understand how light is a fundamental tool in urban scenery, a crucial concept in science and a vital necessity for life.

In the framework of SKYWAY ‘09, light was thus both an artistic language and a cultural value, adequately working as an operative metaphor to cherish not only the Sky above us, but also all that is, the whole Universe. Differently from what happens in many other European cities hosting light and urban art events, in Toruń, birthplace of Copernicus, the Sky’s not just a scenery, but a really meaningful and challenging presence up there, magical and powerful. That explains the reaction of one visitor in the internet, commenting that finally we have an event that talks about the ‘spaceness‘ of Toruń.

In its most transcendent moments, SKYWAY ’09 was a collective aesthetic experience for all publics. Thousands of people ‘played with light’, including a significant number of tourists coming from the capital Warsaw, Germany and other countries such as Spain and Italy. The town center was crowded with photographers, professional and amateur, and there weren’t so many people – and kids – in the streets since the last visit of the Pope.

The reason for such fuss? Art. The art of light in urban context. The art of art as the art of being together, something clearly stated in the Festival‘s central piece, Floating Stars, the monumental religious-like participatory audiovisual device installed in the courtyard of the Old Town Hall. During the official opening, at this work by Nuno Maya & Carole Purnelle, the tone was set, with the official representatives, namely the President of the Municipality, surrounded by a mass of visitors anxiously desiring to be part of. At that moment, it was obvious what particular role urban light art and the very culture of light art might have in that particular urban situation, in a town whose touristical appeal is far from being exhausted and deserves an upgrade in artistic quality and international visibility.

Context, opportunity: the city and its culture

Toruń, on the banks of the river Vistula, is one of the oldest and most beautiful Polish cities, with around 250 000 inhabitants. Located at a site of intersection of ancient trade routes, it has been propagating its traditional economy and openness to the world for nearly 800 years. The gothic buildings of Toruń's Old Town, which won the designation of World Heritage Site from UNESCO in 1997, present proof of Toruń's centuries-old economic, cultural and intellectual ties with the leading cities of Europe associated in the Hanseatic League. A place of troubled and rich history, it lies right in the heart of Europe.

The city, founded in 1233, is renowned for Nicolaus Copernicus, the founder of Modern Astronomy. A very well preserved Gothic city centre, around the Old Town Hall, the Planetarium, the Puppet Theatre, the Contemporary Art Centre are other attraction points, in a context full of opportunities for exciting cultural work. Departing from Heritage, new productive initiatives in Toruń are a way to foster Culture as pretext for renewal, articulating creativity and regional development.

In 2016, one of the two European Capitals of Culture will be Polish. Toruń presents its Bid during 2010 and 2011, and according to polls and important opinion makers, is well placed to become the Polish choice. This is why a new Light Festival became an important component in a strategy of cultural dynamics and communicational visibility of the City, in a precise moment of its long history.

SKYWAY’s productive dualities and artistic premises

The concepts and discourses promoted by SKYWAY ‘09’s pieces might be summarized in a series of basic productive dualities. To start with the tension between Nature/Art, the event departs from Copernicus’s heritage as a pretext, in an opportunity to rethink the possibilities for an innovative engagement between art and scientific knowledge and research. Astronomy – but also Astrophysics and Cosmology – thus may become the identifying marker of SKYWAY. In terms of the duality Economy/Art, SKYWAY tries to relate to urban marketing and development strategies. The Festival aims to be a step in affirming Toruń in the international arena of creative cities. Then, there is the Culture/Art tension. The articulating of the metaphors of Light and lightness play here an important role. SKYWAY shall become a reference point in the Polish cultural landscape, and it would be desirable for an evolving programme to be held regularly thereby gaining meaning, significance and repute. Toruń shall become another ‘city of light’, joining other existing networks in the globe, but with Art assuming a responsability beyond any reductionist visions of its structuring cultural role. Finally, there’s the crucial tension Society/Art. Here, the themes of the Environment, of Sustainability, of Ecology and of Education shall progressively be addressed.

For those who visit Toruń, it becomes clear that the city is particularly appropriate for such a multilayered reflection, not the least because of it’s controlled scale, catchy atmosphere and defined urban image. In museum based fine art practice there is often an aloof and contemplative approach to cultural value. Contemporary Public Art, though, aims at a pragmatic challenge to the public, in the realm of emotional life, both at the interior and public dimensions. This is art‘s most radical character, the capacity to create an emotional world, challenging the everyday. In the curatorial work, this is where beauty steps in. In this framework, collaborative approaches, along with simple gestures of visibility, of respect for the scientific and the spiritual may turn the cultural programming in such a city into a moment of urban beauty: the beauty of lived consciousness.

Why a Light Festival in Toruń?

Throughout Europe, there are several ‘festivals of light’ in Europe, each one taking advantage of particular opportunities, contexts, themes. There is, though, no other city that can claim to have such a special relation with the Sky as Toruń. There are as well not so many cities in the world where science and history, religion and heritage may meet in a such a multilayered and productive way. Because Light Works and Installations are capable of transfiguring existing monuments, streets, traditions, and thus offering the city a dynamics expression, another international visibility, light is a ‘soft tool’ not only to lead people to become more aware of their values, but to lend the city a convivial character.

Particularly in Toruń, light must be ‘light’, here in the sense that to illuminate certain spaces and to present the passer-by of Toruń with light installations is a wonderful opportunity to bring a character of levity to the everyday and foster the lightness of creativity. The concept underlying SKYWAY aimed to present the public of Toruń – locals and tourists – with light works which managed to shed new light onto monuments, spaces and traditions, creating the desire to stroll like one is in a live museum, full of surprises and where innovation was fostered.

Highlighting the town: the SKYWAY interventions

All clearly related to the rich context of Toruń, some of the works displayed by SKYWAY fostered community/identity representation; others promoted the bodily interaction with visitors; many also represented intellectual or spiritual challenges. The visitors were confronted with work at different scales: human-scale objects which the public felt invited to touch and feel; architecturally scaled interventions that transformed the visual character of façades and the nearby spaces; works which underscored intellectual or philosophical ideas, and finally situations which simply invited people to experience light in the landscape. In SKYWAY ’09, artists presented their perspectives on the role that the conscience of the sky can play in the everyday life of a city. Different aspects of the urban fabric were highlighted: from the ruins of the medieval Teutonic Castle to the busy Szeroka Main Street.

At the event’s core, the installations promoted in particular the awareness of the historical urban center, proposing emotive audio-visual experiences for the whole family, at/near some of the main architectural and cultural symbols of Toruń. They were conceived to introduce the main arguments that shall contribute for the success of Toruń’s Bid for European Capital of Culture in 2016:

– the well-preserved gothic environment, where its most outstanding feature, the Old Town Hall, is a symbol of intelligence and wit;

– the idea of a town where there is a real relation with Science, Astronomy and the Sky in particular, where the successful Planetarium is truly an epicenter of culture;

– the sense of the sacred and the spiritual, which is a trace of Toruń’s and Poland’s cultural identity, as evident in the Church of the Holy Spirit.

Guided tour: moving emotions

Nuno Maya [n. 1978] and Carole Purnelle‘s [n. 1964] Floating Stars daily presentation in the courtyard of the unique Old Town Hall, one of the most monumental gothic town halls in Europe, was both a participatory work and an immersive experience. It worked as a focal point in the heart of the old city and of the whole event. Floating candles lighted up an artificial sky, with everyone being invited to take part in this art piece, a communal and spiritual call. In Floating Stars, a collective and collaborative device, a fountain created specifically for the projection site represents the sky. In the beginning of each presentation, the sky is dark: empty. Candles are distributed to the people who then light them and put them floating on the water. Every evening at sunset, the fountain progressively became full of floating candles. The sky becomes full of stars. Filmed in real-time, the floating candles were projected over the surrounding building facades. The 360º projection immersed the public who continually stepped inside. Mixing analogue and digital techniques, linking past and present, this installation deals with fire as primordial element, generating light like the stars. The musical score, by Portuguese composer Luís Cília, evoked the serenity and spirituality of the universe.

The same artists presented a video projection on the facade of the Holy Spirit Church. Sky Machine is a sound&vision experience adapted with high precision to the architecture lines of the facade of the church. The moving graphic elements interact with the built material, unworking the idea of device and at the some time reminding us of the cyclic link between ‘down here’ and ‘up there’. In this piece, the artists link the idea of the universe as a machine – take our solar system – to its visible effects in our planet, in our daily life. Needless to say, this was probably the most cherished of the works presented, permeating the whole atmosphere of the city’s central square with mythical imagery.

At the courtyard of the Toruń Planetarium, in a place which used to be a part of Toruń gaswork, Czech Jana Matejkova [b. 1979] sculptor and performer, experimented with light and shade, creating a doubly artificial industrial landscape. In cooperation with Rory Middleton (UK) she created Wish Comet, one of the most visually appealing and graphically imposing installations of the Festival.
When you see the faling meteors (untruly called ‘falling stars’), you may make a wish [JM]. At the Planetarium, Jana Matejkova rendered the recordings of the wishes of the visitors, with the voice of a Polish actor ressonating in the installation space to the silent respect of the visitors who understood better that any foreigner the impact of those apparently trivial words. I’m an immigrant, working abroad, I wish I could come back to Poland… I wish my husband could be wiser…

In a quite a different register than the large-scale Maya&Purnelle audiovisual shows, Matejkova’s Comet became, for thousans of viewers and listeners, more like an open-air meditation spot.

It is fair to finish this first section of our little guided tour with a most impressive piece from French artist Bruno Peinado. Peinado’s interventions are usually a dialogue with key-images of the history of art and contemporary society. To Toruń, he brought his major work Untitled, Globule Ubiquity Vibrations. This sculptural public installation, regularly presented in other European cities since 2004, featured an inflatable structure representing ‘the moon’ resting on the street. A must for every visitor, this was the photogenic interpellation of the events theme par excellence, with literally thousands of people taking photos at our strangely familiar satellite.

Omnipresent in posters and leaflets, the work was thus to become the symbol of the city’s wish to become part of something bigger, something universal, and this was remarkably achieved by means of an artwork which mixes, with no prejudice, popular culture, philosophical provocation and postmodern wit. Unlike the previous three interventions, where despite the different emotions provoked pathos was the key-word, this was thus an edgy piece that in its almost frivolous mood – let’s not forget we’re in the year Humanity commemorates the first landing on our satellite – reminded us of the function of artists as a potential tricksters.

Ephemeral messages, permanent vocations…

On the opposite direction, at Szeroka Street – the crowded main high street joining the Old City Market Square with the New City Market Square – João Ribeiro presented St. Lawrence’s Tears. St. Lawrence has been one of the most honored martyrs of the Roman Church. João Ribeiro, in whose art the interplay of religious imagery is re-issued with humor, combines in this piece a complex assemblage of narratives in which contemporary astronomical knowledge, along with religious myth and a very ancient poetic tradition become ways to interact in a potentially multilayered cultural experience. This reminds us of the eternal capacity of the poetic work of any people in any epoch, in their ways of dealing with Nature and History, by means of Faith, Science and Myth.

This work follows recent incursions of this experimented painter [b. 1955] into public art. The moving lights projection is an almost direct condensation of religious allegory – the beautiful medieval myth of the tears of St. Lawrence (too complex to be reminded here in all its riches) – but there’s to it an articulation between poetic compassion and scientific language. In this tribute to the suffering of the Christian martyr, the moving ‘tears’ on the floor, apparently in a random disposition, in fact depict with exactitude the orbit of the comet Swift-Tuttle, from where the meteor shower known as the Perseids comes from.

Also Portuguese, MOOV is an art and project studio active since 2003. Collaborator Miguel Faro [b. 1978] is a visual artist who is dealing essentially with issues like gender, identity, and public space. Driven by quite different aesthetic purpose than João Ribeiro, MOOV + Miguel Faro’s installation at Ciasna Street was another work that clearly related to the particular mindscape of Toruń, again reworking concepts and experiences with religious resonances.

The intervention culminated a continuous process of micro urban interventions. MOOV used ‘LED throwies’
 as a virus, contaminating different places with their tactical reading of urban space, touristic identity and local communities in their everyday life. Their characteristic disciplinary approach crossed the boundaries between art, architecture and sociability. Using day-to-day LED technology assembled in a throwie art form, their effusive presence in the city and collaboration with local participants worked as catalyser to interact with passers-by, making subversive additions and remarks to public space during the Festival.
But it was at the Ciasna [Narrow] Street concentration that the project became something else than just a play with participation. Narrow Street is a quaint, narrow alley, leading from the Old Town towards the Teutonic Knights Castle. The street is squeezed between the brick walls of tall tenement houses. The distance between the buildings is not greater than two metres, and high above the heads of the passers-by, the walls of the houses are connected with two arches. Brick is the architecture element omnipresent in Toruń, and here seen almost as the literally worn out ‘skin’ of the city’s fabric. Here, the difficult process of obtaining the necessary authorizations to intervene was in itself a cultural experience, whose difficulties were overcome in the last minute.

The result would surprisingly become a cultural situation where the debate about the aesthetic experience was largely supported by real cultural interaction, at many levels of discourse. In fact, this apparently small and operational piece played with the absence of the bricks in the facades, using these gaps to design some kind of pattern of a constellation illuminating the very dark and narrow space once again with small, cheap white LED’s, inserted in carefully manufactured glycerin bricks. Inside each brick one could read the confession of a sin which the artists took from internet forums. Soap Catharsis, the name of this installation, managed to exemplify a public art consciously articulating provocation, confrontation, communication and compassion in highly critical balance.

Lights, camera… actions!

Coming from Ireland, GUERRILLA LIGHTING is a group of architects, designers and social scientists who stroke Toruń with their urban war on ‘bad lighting’. GL is about having fun and raising the awareness of the power of light. Like MOOV, they promote a tactical and convivial approach to urban design.

As they have done in quite a few British cities, once again their actions included the citizens in creating transient architectural lighting installations using high-powered torches and colored filters. This time though, they accepted the challenge of the curator to expand their vision to the provisional architectural lighting of the city walls: the careful apllication of colored filters to the existing luminaires allowed the whole city’s ‘panorama‘ to be totally transfigured.

It was in juxtaposition to the city walls’ ‘canvas‘ that the performative lighting of the gates underlined their function as nodes of communication, movement and creativity between the city, its people and the outside world. In line with the celestial theme of the event, GL have looked to astronomical images for inspiration and photos of nebulae from the Hubble telescope were particularly useful, as mood images.

What is striking in this generous understanding of artistic education is the complex network of decisions and emotions that such a highly participatory and ephemeral work, which lasts only time enough to take a beautiful photograph of the designs, offers to the public and directly involved participants. It’s as if the more ephemeral and fragile, the more radically shifting the conscience of the power of light as a social tool becomes.

If GL was unmistakably a set of large scale actions, more subtle interventions like the one of Bartosz Gryczka were as well important in the setting of a crudely marvelous atmosphere. The artist – half clown, half xaman – painted the city with the lights and shades of his costumes and machines (including an umbrella-scooter!), interacting with the passers-by strolling between the different installations of the whole programme.

Young Polish Agnieszka Gajewska [b. 1982] did also a small-scale action. During the six days of the Festival, visitors could witness her painting an original mural right in front of the world reknowned Baj Pomorski Puppet Theatre. The spot is one of the few places in Toruń’s city centre where this kind of tactical graphic intervention, in the tradition of urban graffiti, might establish a dialogue with the extremely consolidated urban fabric of the city. The very simple imagery of Gajewska’s Kosmos invited parents to stop and once again take a picture in such unexpected background for family snapshots.

Departing from Marinetti’s famous cookbock, Rochus Aust’s Ristorante Food Turismo was a visual concert held by the German performer at the Fosa of the Teutonic Castle. The show appropriately celebrated an Europe in perpetual movement, with Light creating the right atmosphere for a statement against the… ‘globalization of the palate’! Everything but food was dished up for the audience, but in its smooth but radical confrontation, Aust’s was a gentle invitation for a sort of space trip inside your mind, a journey commanded by agility of mind.

Local, global, universal

Between installation, action and documentation project, Kosmos related to the memory of the Kosmos Hotel, which was until recently one of the most important landmarks of the panorama of Toruń, on the left bank of Wisła River. Dominik Smuzny + Stefan Kornacki were the artists responsible for bringing down to the ground the derelict monumental logo that once crowned the top of the building. To be true, many people have strong memories connected with the now demolished Kosmos building. It was the symbol of communist propaganda, trying to offer society, worn down by dull, everyday life, a little bit of ‘Cosmos‘.

It was in January 2008 that the management of Orbis S.A. decided to pull the ‘Kosmos’ hotel down and build two new hotels on the parcel instead. Thanks to the immediate reaction of the Bydgoskie Przedmieście Association, the legal permission to take the neon down was quickly obtained and the 40-year-old object did not end up on a scrapyard. It is a self-contained object, one of the highest achievements of typography of that times, the relic of the 20th century Communism and a perfect description of the epoch. In 2009, in the framework of an international light festival, bringing down that particular ‘cosmos‘ is possibly more than a political blague; following the precise installment upon the silent lake in the park, the visitor experienced a politically rich cosmopolitanism, with imagination and infinity suddenly at the closest walking range.

From metaphor to Science

SKYWAY ‘09 presented two days of science&art talks convened by Mário Caeiro and UK-based artist Simeon Nelson. Renowned international experts such as Arthur I. Miller, historian of science, Bernard Carr, professor in mathematics and astronomy, Robert Priddey, observational cosmologist, along with artists such as João Ribeiro, Alice Williamson and Simeon Nelson, worked upon the idea of the‚ awareness of the sky/the sky as awareness‘. The meeting was held at Hotel Bulwar and Artushaus. The first day consisted of a series of talks, aiming to offer a wide range of views on the significance of the sky in contemporary scientific culture and art. The second day consisted of a closed session devoted to looking at methods and approaches for future collaborative work and cross disciplinary production of art, writing and dissemination.

The invited authors and researchers have been selected for their distinguished intellectual production in cross-disciplinary fields of knowledge and for their ongoing engagement with the realization of urban art projects for the city of Toruń.

Arthur I. Miller is a historian of science whose approach has been strongly influenced by current work in cognitive science, shows how the two fields of art and science might be fruitfully linked to yield new insights into the creative process. How can new knowledge be created from already existing knowledge? This was one of his key-questions.

Simeon Nelson looked at the visual languages of art and science as commensurable manifestations of the fundamental human imperative to account for ourselves and our relationship to the Cosmos. The unfolding of our imaginative awareness of the cosmos from an enchanted Aristotelian, medieval world view through the enlightenment to the secular present is encoded in maps, cosmological and scientific diagrams. Examples of these visualizations were looked at in light of the way in which Simeon incorporates their visual languages into his sculpture and installation.

Robert Priddey from the University of Hertfordshire works in the area of Observational Cosmology. His observational specialty is submillimeter astronomy. Alice Williamson is a musician currently engaged in doctoral research at the University of Hertfordshire, investigating ways in which concepts of music and concepts of cosmology were correlated – and how they fed into one another. For both, Music and Astronomy would appear to make unlikely partners, yet they have been deeply intertwined throughout history and across cultures. In a joint presentation they looked at this prototype collaboration between an Art and a Science from both sides: how musical investigations have influenced the development of science; and how astronomical and mathematical ideas have influenced the genesis of music.

Bernard J. Carr’s research interests include the early universe, dark matter, general relativity, primordial black holes, and the anthropic principle; and, outside physics, psychic research. His participation worked as a rich introduction to the ideas and concepts presented in his book Universe or Multiverse?.

Under the motto Polluting Miracles, João Ribeiro gave a beautifully eloquent presentation of his poetics as a painter and artist. Ribeiro isn’t interested in dismantling semantically what he means by ‘miracle’ and the idea of ‘Polluting miracles is thus more a term to describe a transgressive attitude, a definitive aphorism defining his artistic practice, in which the invisibility of the real is primary source of marvel.
Curtains fall

This text tried to highlight some of the main events which were part of Toruń’s SKYWAY this year. Possibly no other city in the world has as deep rooted and important relationship to the sky as Toruń. In no other city in the world the sky’s becoming such a loved theme and pretext for the cultural work any city shall foster in order to be herself. That is a message art conveyed, independently of its free discourse, and this is the strength beyond the concept and methodology of this Festival.

For some evenings in last August, the intimate scale of Toruń was experienced as a magical place, where history, heritage and science met, by means of an artistic practice deeply rooted in local structures or related to local features. All the works were characterised by the belief light is a specific and extraordinary medium at a physical, symbolic and spiritual level. The diversity of their light-projects led people to understand how light is a basic constituent of our reality. In fact, for six magical evenings, the Festival contributed to enhance Toruń’s national and international status, in the countdown to Toruń 2016.

After the sessions at Artus Court, the event came to end as well in the streets, Sunday came with a particular melancholy, probably related with the contrast with the intensity of the previous days. Soon, the memories of the installations and artistic actions, but also of the multimedia show on the façade of Toruń’s famed Baj Pomorski Puppet Theatre, or the film review at the Contemporary Art Center and the rise of flying lanterns at the Vistula would not much more than a pleasant bliss. But some sort of collective dynamis – the Greek word for potential energy – keeps being fostered by the team of organizers, who believe next years edition can only surpass this one. Mário Caeiro Curator of SKYWAY
� ‘LED Throwies were devised by James Powderly and Evan Roth working together at the Graffiti Research Lab during a fellowship at Eyebeam OpenLab in 2006. The technology, like everything from the OpenLab, is open source and in the public domain. LED Throwies were designed as a new kind of graffiti art to be used on ferromagnetic surfaces like steel.

