

orienting ourselves aurally in our habitat

Listening, especially outdoors, is not only a sensitizing and thus instructive process but also, quite possibly, a democratizing one.

Listening is a mode of schooling of the senses that must be practiced in order to heighten awareness of our actual lived space. The information is conveyed through our own spatial experience.

intervention in public space

Nowadays it has become almost impossible to speak about public space as such, for we are witnessing an increasing tendency to partition public space into various semi-public areas, along with a telescoping of private and public space. These changes move us to concern ourselves with a different perception of the public sphere and to ask what possibilities exist for art to maneuver in this crisis-laden, paradoxical space, which we must struggle time after time to make our own. For it is precisely with these inquiries into the status of public space that art keeps the "public sphere" alive.

concepts for the sonographic exploration and design of public spaces

In my work I connect places with sounds, noises and language. The project are concerned with the creation and investigation of public sound spaces - their structures, qualities and interactions. The project's structure is modular and is adapted to the conditions of each specific site. Each concept is based on several days of sonic research into the local soundscape topography, accompanied by acoustic and photographic documentation.

As part of the projects, public spaces, architectures, plazas and parks will be defined as listening places. The artistic applications created for this purpose are designed to encourage reflective observation as well as gatherings and communication.

casino container, KASSEL, VENICE & COLOGNE

intermedia network project and telematic space sound concept with installations and performances. Prresented at the d9 Kassel/D and the biennale in Venice/I.

http://www.casinocontainer.com/

INTERNATIONAL LIGHT ART MUSEUM UNNA

Development and realisation of a sound space inside the exhibition "Licht und Verfuehrung" curated by: Matthias Wagner K & Sabine Schirdewahn www.lichtkunst-unna.de/

ACADEMY OF MEDIA ARTS (KHM) COLOGNE

Continuatio of the intermedia sound space project z e n t r i f u g e in collaboration with the seminar of Prof. Peter Stephan and students of the Academy of Media Arts (KHM) Cologne.

Focus on: Development and tealisation of a sound-data-memory base, space-sound -conceptions, live presentations, website-network - data base realisation.

TRACES OF VOICE FESTIVAL & TROMP FESTIVAL-TILBURGH & EINDHOVEN/NL

Realisation of the intermedia lab z e n t r i f u g e in cooperation with Andres Bosshard and in Kooperation the Muziek-lab Brabant. (MLB). With Partizipation of students of the Academy of Media Arts. One Week presentation of a developing sound-archive of the festival with an interactive sound-space involving processed performances of several artists.

HAUS DER ÄRZTESCHAFT - DÜSSELDORF

Composition and realisation of a multi-channel soundspace production of the building architecture and presentation of an opening performance of the new building interior "Haus der Ärzteschaft" on behalf of the Ärztekammer Nordrhein.

FRITZ - BAUER INSTITUT - FRANKFURT

development of interactive audio installations for the Auschwitz exhibition of the Fritz-Bauer Institute at Gallus Haus - FRANKFURT, crator: Erno Vroonen

www.fritz-bauer-institut.de/auschwitz-prozess.htm

klang raum garten, COLOGNE

sound sapce production in public space- here:Stadtgarten, COLOGNE- conzeption and realisation in the frame of plan, the biggest german forum for architekture in the years 2005 - 2007. Projekt development in partnership with GSLI, Florenz and KISD, Köln

www.klangraumgarten.de

phaeno - Experiment and Science Museum, WOLFSBURG composition and realisation of multi-channel soundscapes for the public phaeno Conehall in cooperation with-Michael Bradke musikaktionen.de

- Installation "Klangbild Fussball" during the WM 2006
- Installation "Klangwelten"

: r e s o n a n z e n - neanderland - sound-space -topography in the region of Mettmann in behalf of the neanderland Biennale 2007. Presentation of multi-channel intermedia soundspace productions and release of an audio documentation of the project double CD & at democaticbooks.de $\frac{1}{2} \frac{1}{2} \frac{1}{2}$

dreiklangreise - Installation at the Cologne Rhein cable railway during the 50th anniversary A project on behalf of the Musik - Triennale Cologne 2007 more information here:

http://musiktriennale.de/frameset.php

dokumentation: http://vimeo.com/36142765

world sound network project
radio aporee:::maps
global, topographic sound - networkproject
with the media artist Udo Noll
and associated colleagous
of the international field recording scenery.
http://aporee.org/maps/

Interventions - conncets spaces with sounds, noises and language.

The project focus on examination and creation of public sound spaces - their

structures, qualities and interactions with our daily habits and urban environments.

Examples of sound space topographies:

http://aporee.org/maps/projects/resonanzen http://aporee.org/maps/work/projects.php?project=klangraum-our

permanent sound and light installation "The Mediator"
Part of the public city space exhibition Light Promenade Lippstadt in the frame of Hellweg ein Lichtweg.

Curator: Dirk Raulf

 ${\it http://www.lichtpromenade.de/}$

TV documentation in the broadcast WEST ART - Meisterwerke

sonic architecture - temporary, artistic shaping of public places and spaces with the development of conceptions for the illuminative and sonographical presentation of city -buildings- architectures, spaces and objecs. A project in cooperation with video artist Uli Sigg and the light artist Stephan Brenn further information: www.soniq-id.net/deutsch/intermediale-live-projekte/sonic-architecture/

2013- Kunsthalle Düsseldorf -sonic states. sound architectures – interactions & conditions Intermedia sound art exhibition at KIT – Kunst im Tunnel together with Bojan Vuletic. further information and video documentation:

- -www.soniq-id.net/deutsch/intermediale-live-projekte/sonic-states/
- http://vimeo.com/60327181

2014 - Fortress Hill //: Cetatuia an intermedia sound art project in public space

sound installations at Cetatuia Park, at the Hotel Belvedere and at the monument of the citadelle at Cluj- Napoca / Rumania - a project on behalf of the German Goethe Institut and the city of Cluj-Napoca further information: www.soniq-id.net/2014/02/12/fortress-hill-ceta-t-uia/

PORTFOLIO

German sound- and media artist Frank Schulte,born 1962, has played in various ensembles for improvised and composed sound art.

He works with performance artists, dancer, actors and lyricists. He also composes music for plays, experiments with the application of new electronic sound generation techniques, multi -channel sound installations and network performances,

creates sounds, tracks and atmospheres for film and television works. In cooperation with video artists he develops and presents conceptual intermedia projects.

F.S. combines his sound generating equipment into a musical household of electronic instruments. Out of the European musical tradition, sound installations, music for unknown fi lms and in applications for New Dance Culture or musique concrète he has created noise stories, songlines and dreamscapes in a very specific personal language. He has conceptualised numerous intermedia events, such as SWITCHBOX and THE LISTENING ROOM, in which his selection of sound arts, ambient music and improvised music, as well as elements from the electronic dance music scene are locked together in dense friction.

creative collaborations with David Moss, Jon Rose, David Shea, Yoshihide Otomo, Anna Homler, Thomas Heberer, Christian Marclay, Phil Minton, Lauren Newton, Sainkho Namchylak, Sussan Deyhim, Chris Cutler, Fred Frith, eRikm, Philip Jeck, Dirk Raulf, Matthias Mainz, Kalle Laar, Jörg Ritzenhoff and Andres Bosshard

performs since 1986 in various clubs, festivals and concert halls throughout Europe, for example: International New Jazz Festival Moers, Jazz Festival Leipzig, Jazz Festival Berlin, Festival International des Musiques Actuelles Nancy, GRAME Festival Lyon, ISEA 94 Helsinki, music unlimited Wels, the Sonambiente Festival Berlin and the Musik Triennale Cologne. Performances and projects on the documenta 8 and 9 in Kassel and on the XLV biennale in Venice Italy, Opera Leipzig and Dresden, Berliner Ensembel, IRCAM Paris, Musik Triennale Köln 1997, toured by order of the German Goethe Institut in Uruguay, Argentinia, Chile, London and Rome as well as Japan and India.

exhibitions

- colours of fine arts China Central Academy of fine Arts (CAFA), Beijing
- sound & light in public spaces -Lichtkunstbiennale 2010
- sonic states -interactions and states- in collaboration with Bojan Vuletic, at Kunst im Tunnel (KIT), Düsseldorf
- . Stadtklang//: Hörorte Forum for art and archittecture, Essen

teaching activities

at the academy of media arts, Cologne (KHM) and the International School of Design, Cologne (KISD)

homepage

http://www.soniq-ID.net