

NatHalie Braun Barends
At aL H Apeiron Bhêtziré Petsiré

Licht Kunst Leben
Light Art Life

Art Space Publishers

4

5

7

Vorwort

Dank

Rolf Lauter · Licht Kunst Leben

Julia Behrens · Energie des Lichts

Biografie

Ausstellungsverzeichnis

Abbildungsverzeichnis

Impressum

Foreword

Acknowledgements

Light Art Life

Energy of Light

Biography

List of Exhibitions

List of Reproductions

Imprint

Inhalt Contents

8 | 9

14 | 15

20 | 21

50 | 51

63

68

80

89

8

Vorwort

Mit der Ausstellung „Revealing Paintings“ in
Hydra, Berlin und Heidelberg führt die in vielen
Kulturen der Welt beheimatete Künstlerin NatHalie
Braun Barends ihre bildnerische Auseinanderset-
zung mit dem Thema und den Ausdrucksformen des
Lichts, das ihr Gesamtwerk bis heute entscheidend
mitgeprägt hat, konsequent weiter. Nach einigen
herausfordernd innovativen Lichtinstallationen in
der Kunsthalle Mannheim realisiert NatHalie Braun
Barends nun an verschiedenen Ausstellungsorten
neue Lichträume, die sich sehr einfühlsam mit dem
architektonischen Kontext auseinandersetzen und
diesen zu wahrnehmungsästhetisch anspruchs-
vollen sinnlich erfahrbaren Räumen potenzieren.

Vom Licht erfüllt sind auch die 2007 in Mann-
heim entstandenen „Revealing Paintings“, d.h.
auf Leinwände oder Löschdecken gemalte lyrisch
metaphorische Bildwelten und Symbole, die
aufgrund der verwendeten Nachleuchtfarben
sowohl eine teils magische Ambivalenz, als auch
eine unergründliche Tiefe entfalten. Die kom-
plexen Konfigurationen, welche der Betrachter
am Tage wahrnimmt, werden mit dem Erlöschen

des Lichts um weitere inhaltliche Aspekte und
formal-ästhetische Dimensionen erweitert. Aus
den Bildgründen tauchen vorher nicht sichtbare
leuchtende Gestaltungen auf, die den ästhetischen
Genuß der Werke zusätzlich steigern. Mit diesen
Werken geht NatHalie Braun Barends ganz neue
experimentelle Wege der Malerei und zeigt einmal
mehr, wie sehr ihr künstlerisches Interesse mit Fra-
gen des schöpferischen Denkens, der Erforschung
von wahrnehmungsästhetischen Fragestellungen
und der Entdeckung von unbekannten Sichtweisen
verbunden ist.

Ein in die kosmische Unendlichkeit gerichteter
grüner Laserstrahl taucht im Zusammenhang mit
jeder Ausstellung als eine intensiv leuchtende,
wiederkehrende Künstlersignatur auf.

Rolf Lauter

9

InIn thethe exhibitionexhibition “Revealing“Revealing PaPaintings”intings” withwith
venuesvenues inin Hydra,Hydra, BerlinBerlin andand Heidelberg,Heidelberg, artistartist
NatHalieNatHalie BraunBraun BarendsBarends,, whowho isis atat homehome inin manymany
culturescultures systematicallysystematically continuescontinues herher artisticartistic
explorationexploration ofof thethe topictopic lightlight andand itsits formsforms ofof
expression,expression, whichwhich hashas toto datedate hadhad aa seminalseminal influ-influ-
enceence onon herher work.work. FoFollowingllowing severalseveral provocativelyprovocatively
innovinnovativeative lightlight installationsinstallations inin KuKunsthallensthalle Man-Man-
nheimnheim NatHalieNatHalie BraunBraun BarendsBarends isis nownow realizingrealizing
newnew context-relatedcontext-related lightlight roomsrooms,, whichwhich respondrespond
withwith greatgreat sensitivitysensitivity toto thethe architecturalarchitectural contextcontext
andand enhanceenhance itit toto becomebecome spacesspaces thatthat cancan bebe
experiencedexperienced andand perceivedperceived withwith greatgreat sensualsensual
intensityintensity..

LikLikewiseewise dominateddominated byby lightlight areare thethe “Revealing“Revealing
PaPaintings”intings” createdcreated 20072007 inin Mannheim;Mannheim; thesethese
areare lyrical,lyrical, metaphoricalmetaphorical imagesimages andand symbolssymbols
paintedpainted onon canvcanvasesases oror firefire blankblanketsets,, whichwhich givengiven
thethe nightnight glowglow paintpaint developdevelop bothboth aa somewhatsomewhat
magicmagic ambivambivalencealence,, butbut alsoalso anan unfathomableunfathomable
depth.depth. WhatWhat thethe viewerviewer cancan seesee duringduring thethe dayday
inin thethe wawayy ofof creativecreative configurationsconfigurations ofof colorcolor andand
formform undergoesundergoes aa considerableconsiderable changechange ofof contentcontent

FoForereworwordd

andand esteticalestetical dimensionsdimensions whenwhen thethe lightlight isis extin-extin-
guished.guished. FrFromom outout ofof thethe depthdepth luminousluminous figuresfigures
appearappear thatthat werewere notnot previouslypreviously visiblevisible,, andand
whichwhich furtherfurther enhanceenhance thethe aestheticaesthetic enjoyment.enjoyment.
InIn thesethese worksworks NatHalieNatHalie BraunBraun BarendsBarends embarksembarks
onon totallytotally newnew experimentalexperimental pathspaths inin paintingpainting
andand demonstratesdemonstrates onceonce againagain thethe extentextent toto whichwhich
herher artisticartistic interestinterest isis boundbound upup withwith questionsquestions
relatingrelating toto creativecreative thinking,thinking, thethe explorationexploration ofof
perceptualperceptual issuesissues andand thethe discoverydiscovery ofof unfamiliarunfamiliar
perspectivesperspectives..

AA strikingstriking greengreen laserlaser beambeam directeddirected towtowardsards
cosmiccosmic eternityeternity recursrecurs atat manymany exhibitionexhibition venuesvenues
asas oneone ofof thethe artist’artist’ss trademarktrademark andand signaturesignature..

RolfRolf LauterLauter

99

10

11

12

13

14

Gracias Guidotti, Joao Camara, Juan Balzi, Thomaz Ianelli,
Osmar Pinheiro, Fausto Chermont, Sakae Tokumoto,
Mauro Hiroyassu Shoyama, Manu, Marcos Costa,
Antonio Peticov, Black Linhares, Gilmar Gomes Pin-
na, Marcos Santilli, Washington Ramos, Siron Franco,
Familia Profeta, Roberto Shiniashiki, Paulo Maluhy,
Jean Levy, Rubens Duailibi, Romeu Onaga, Jose An-
tonio G. Piras, Lilian Bloem Ghisalberti, Simonetta
Persiguetti,Fam. Mitteldorf, Natalia Riabosapko, Felipe
Senatore, Ana Claudia Rodrigues, Robert Jackson, Ger-
aldo Mennuci, Com. Antonio Pacheco Guzman, Fam.
Audi, Peter Milko, Nestor Sartoretto,Tereza & Antonio
Zarpelan, Gregory George Derian, Fam. Giuliani Lima,
Kleber Almeida, Michael Dickerhof, Jussara & Steve
Wellington, Rafael Raddi, Zilke Fickert, Maximiliano
Arcangeli, Cristiano & Silvia Arnt, Felicio, Goethe:
Marina Ludemann, Carminha, Georg B. Sperber, Luck
di Tommaso, Christiane Neder, Elizabeth Forgách, Fla-
vio Mendes, Claudio Fleury, Jose Antonio & Francoise
Dupuisson, Fam. Costa Lima, Lucia di Tomasso, Carlos
Miele, Leonardo Palmieri, M. Regina Pinho de Almeida,
Fenando Ventura, Glaucia, Lena Cintra, Fam. Neuding,
Akira Sasaki, Ari Perez, Saleti Barreto de Abreu, Flavio
Mendes, Aparecido Carvalho, Bruno Gagliani, Prof.
Matuck, Wilson de Souza, Com. Adriani, Fam. Noal,
Gilmar G. Pinna, Alvaro T. Leme,
Fam. Diniz, Fam. Bordon, Cacau Peters, Luis de Vries.
“Os Topetes”, Tharyk Jaccord, Alexandre Chut, Robert
Happé, Mary Farhat, Vicente Albanez, Pastoral do
Menor Djalma: Eder,Tita, Rogerio. Fam. huande, fam.
tsere, Poli, Hali House of Cirambaí: ricardo, Josezito,
Osimar, Auzimar, Itamar, Donizete, Rogerio, Tiao, Celso
de Fiori, Felipe Lettersten, indios Xavante: Bartholo-
meu Pronhopa, Divino & indios Kamyura.

AtAt aLaL -- NatHalieNatHalie BraunBraun BarendsBarends, su familia, incen-
tivadores, professores y todos los amigos visibles e
invisibles. Werner & Laura Barends, Aniela Braun,
Erika Barends, Sigurd Braun, Roger Braun, Lilian
Marlene Anwandter, Roberto Edwards, José Chi,
Hernan Castillo Miranda, Joaquin Bello, Francisco
Brugnoli, Milan Ivelic, Billy Lobo, Familia Reichard,
Hania Czajkowski, Ricardo Schaub, Hector Lopez,
Roberto P. Bozzolo, Andrea Brauweiler, Maria Eugenia
Sahli Cruz, Hernan Puelma, Rafael Celedon, Eduardo
Schilling, Henry Garcia, Carlos Navarrete, Robert H. L.
Seadon, Paulo Klein, Margit England, Sergio Padilha,
Mari, Heitor Reis, Gilberto Chateaubriand, Pablo Rico,
Cesario Melantonio Neto, Itobi Alves Correia, Marcelo
Rollemberg, Raimundo Gadelha, Andre Kussama M.
Campos, Axel Schäfer, Michael Pohl Eckart, Roberto
Mello, Ilo Franco, Cosmo di Perna, Fam. Carmen Ruette,
Arthur Briquet, Edemar, Kim Esteve, Jonas Bergamin.
Dr. Prof. Daisy Peccinini, Dr. Prof. José Manuel Moran,
Profa. Elza Dias Pacheco, Prof. Matucchi, Luiz Fernando
Serra, Ana Maria Guariglia, Fam. Bevilaqua Ferreira,
Douglas Guarneri, Luiz Fernando Lopes, Arli Cravo,
Ciane Fernandes, Maria Luiza & Guilherme d’Orey
Lacerda Soares, Titiza Nogueira, Maria Zulmira de
Souza, Suzana Padua, Ana Paula Cestari, Alessandra
& Norton Barros, Cesar & Caio Forjaz, Antonio Roberto
Salles Rossi, Renata Paccola, Roger Pick, Roberto Can-
tusio, Luiz Roberto de Lacerda Machado, Luis Persival
de Carvalho Vallim, Kleber Almeida, Roberto Cantusio
Ferreira, Fausto Solano, Almeida Prado, Frans Krajc-
berg, Jose Alves/Ze do Matto, Fabricio Fernandinho,
Jean Guillon, Egas Francisco, Duilio Bretas, Mauricio
Villaca, Alberto Kaplan, Antonio Helio Cabral, Dudu
Santos, Luiza Hastings, Ro & Tita Ortenbladt, Andre

An At aL - NatHalie Braun Barends, ihre Familie, För-
derer sowie alle sichtbaren und unsichtbaren Freunde,
insbesondere an:
Georg Peters, H.W. & J. Hector Stiftung, Dr. h.c. Hans-
Werner & Josephine Hector, BASF Aktiengesellschaft,
Dr. Heike & Dr. John Feldmann, Norbert Krollmann,
J. G. Ximenez-Carrillo Gerber, Prof. Dr. Carl-Heinrich
Esser, Jörg Singhoff, Heinrich Graeff, Dr. Rainer
Preusche, Victor Kornis, Roche Diagnostics GmbH, Dr.
Jürgen Schwiezer, Helmut Schmitt, Deutsche Bank
AG, Dr. Gerhard Stegmann, Sound Brothers, Zumto-
bel Lighting GmbH, Reinhardt Wurzer, Dr. Andreas
Bruckner. Michael Köhler, Stephan Scherer, Michael
Blanc, Katrin Schölch, Colordruck Leimen, Winfried
Rothermel, Joachim Beigel, abcdruck Heidelberg,
Christian Riedlinger, Natalie Rothermel, Roger Gaber,
Heike Fischer, Daniel Ley, DG Medien Heidelberg,
Daniel Geiger, Elke Marschner, Thomas Henne, Cem
Yücetas, Simon Harik, Roger Fritz, Lillian Koeller, Ruth
& Monika Thomas, Klaus-Dieter Richter, Robert Steiner,
Jann Kern, Markus Brüderlin, Michael Thoss. Gregor
Greinert, Thomas Grahlke, Kerstin Lassnig, Index, Uli
Exner & Sigrun Musa, Andreas Hofem, Tony Tomsicek,
Wil Heck, Tomaz Turk, Lars Fabisch, Julia & Marcus
Behrens, Renate Stoefel, Tobias Judmaier, Michael

DankSchultz. Freundeskreis HHole & PHaradise, Die Lich-
tplaner, Torsten Braun, Stefanie Wandiger, Hansjörg
Rudolph, Andreas Schmucker, Arne Balkow, Sascha
Spataru, Sascha Horn, Ralph Petzold, Prof. Dr. Hans
Raffée, Rainer Pappel, Uwe Buck, Fabian Prell, Ilse
Schröder, Petra Lang, Harald Neubauer, Inge Kumlehn,
Neli Schmidt, Dominique Merle-Kreiser, Hans Wol-
fram Lehmann, Frau Külek, Frau Martuschok, Bernd
Hampele, Pfarrer Lang, Margita Wickenhäuser, Stefan
Tesch, Bernhard L. Siegel, Prof. Dr. Alfried Wieczorek,
Rack & Schuck, Inge, Hans & Jürgen Bichelmeier, Cem
Yücetas, David Maras, Christina Propper, Herr Huber,

Horst und Carola Risse, Rita Modler, Lisa Wieser,
Daniela Franz, Werner Marx, Carmen Laudenklos,
Sigrid Schnabel, Herr Halle, Maria Walz, Frank Kadel
und die engagierten Mitarbeiter der Kunsthalle Man-
nheim. Henrik Hanstein, Marigen Hornkohl, Doreen &
Carlos Heinen, Tore Skjetne, Johan Tronvoll, Augustin
Angarita, Angelica und Manfred Rummeld. Prof. Dr.
Frans Mairinger, Luka Basic, Alexander Samide, Peter
B. Schumann, HLI / ProLaser FX, Perry Felix, Petra
Welzel, Stephanie Sahstock, Dorio Levian A. Lucich,
Frank Besinger, Niki Elbe, Tommy, Familie Steinbrecht,
Familie Sommerlath, Thomas Rühle von Lilienstern,
Familie Isenburg, Stephan Tolksdorf, Manfred Sech-
inger, Kornelius Munte, rb, Andrea & Gabriel.

ThanksTo AtAt aLaL -- NatHalieNatHalie BraunBraun BarendsBarends, her family, sup-
porters and all her visible & invisible friends. Es-
pecially to:
Jerome Bindé, Sylvaine Madinier, Catherine Terraz-
zoni, Marcos Cei, Jean Levy, Patricia Feste, Marie
Saintin, Rodolphe Von Gombergh, Vincent Philippe
Chatelain Duploy, Didier Petak, Cheetah Abraham-
son, Daniel Pinoy, Gilles Coudert, Pierre Cornette
de Saint Cyr, Jose Guimaraes, Pierre Estanhy, Ma-
rie Santin, Gwennaelle Gueguen, Catherine Nou-
vel, Liz Davis, Pierre Jaricot, Augusto Baraldi, Ante
Bottard, Victor Regis de Pamplonne, Alexandre
Stourdza, Karina del Vecchio, Scott Slagerman,
Natchez di Muoio, Alfredo Echezaretta, Eric Ma-
gnan, Marie & Jaques Pascal, Hania Czajkowski,
Dominique Rousserie, Luiz Darocha, suzanne van
Hagen, Jean Claude de Sallins, Fernando Campos,
Familia Barbara, Kaspar Aebi Schenker, Gerda Fe-
dier, Samuel Keller, Gregor von Liechtenstein.
Famiglia Salino, Roberto Testoni, Massimo Gian-
noni, Massimo Tavella, Prof. Buona Baraldi, Prof.
Ricardo Baldi, Roberto Cecato, Famiglia de Vec-
chi & Oliva, Famiglia Delrosso, Bruno Giovanetti,
Stefania & Vanni Leoni, Flavio Rigo, Yvonne, ARTE:
Mark Villain, A. Bataillard, Christian Popp, Sabrina
Nennstil, David Flitterman, Marcos Gomes Acebo,
Fam. Elena Herrera Cames, Fam. Antonia & Anto-

nio Grau, Debrail Isaías da Silva, Joan & Palmen
Barbara, Margarita Nigorra, Arnau Peanades, Lars
Quetglas Olin, Maria Garzia Yelo, Vicente Catala-
na, Josh Harris.
Lara & Barry Grovernor, Svetlana Achatz, Heinz
Berggruen, Fam. Senger-Weiss, Florian Lauda, Ma-
rie Louise von Baden, Christoph Weingartner, Fam.
Kosanovich, Lex Samide, Fam. Ushi Musil, Ailton
& Nara, Robert Spindel,Tomek Lehnert, Don Lee,
Heidi Fedde, Diana Todd, Sarah, Mariza Anderson,
Keith Kyle, Sopia Isajiw, Paul Lee, Nicia & Pelé, Fa-
bio Vianna,
Monique Zander, Wendy Snyder, Manesh Ibar, Ge-
offrey Menin, Stephen Feig, Ph. D. Rev. Thomas A.
Downes, Arthur Donowski, Mark Stallman, Abra-
ham Lubelski, Nouriel Roubini, Harmeet Singh,
Dr. Frank Lipman, Mark Mineart, Megan, Nancy
Sandback, Douglas N. Fredman, Steve Diamond,
Joseph Czestochowski, Arman, Julian Schnabel,
James Turrell, fam. homei, Nathalie Rossot, Robert
Bourguignon, Jared Handler, John Halpern, Joshua
Harris, John Mayzun, Christine Mckee, Jeet Miki
Singh, Ken Kadansky, Don, Rena C. Dawson, Vin-
cent Amelio, Mark Andrew, WR Mann, the Abori-
gines, specially to Mohammed Is-Haq Yalurijita &
the Hopi indians, specially to Lloyd Koyawena of
the Sun clan.

18

20

Licht Kunst Leben

NatHalie Braun Barends ist eine in vielen
Kulturen beheimatete Künstlerin, die auf der
Basis eines selbstreflexiven, intuitiv-naturbe-
zogenen philosophischen Konzeptes ein neues
bildnerisches Modell mit einem hohen krea-
tiven Bewußtsein formuliert. Ihre meist multi-
dimensionalen und multimedialen Raum- und
Lichtinstallationen manifestieren sich dabei als
äußerst grenzerweiternde innovative Werkge-
staltungen, die für die bildende Kunst ein ho-
hes Potenzial an zukunftsgerichteten Perspekti-
ven eröffnen. Grundlage ihres philosophischen
Konzeptes sind die Symbole der “HMap” und
des „HBeing“, die in vielen ihrer Werke ent-
halten sind. „HMap“ basiert auf der Bewußt-
machung von sogenannten ‘H’ Werten, d.h.
positiven Begriffen, die mit dem Buchstaben
‘H’ beginnen (Health, Honesty, Humbleness,
Harmony etc.). „HBeing“, das aus der Figur
der „HMap“ abgeleitet ist, versinnbildlicht die
Verbindung zwischen den Bereichen Erde und
Himmel.

Seit 2006 schuf sie als „Artist in Residence“
der Kunsthalle Mannheim eine Reihe von
architekturbezogenen Licht-Installationen,
Bi ldern, Zeichnungen, Plast iken, Design-
Objekten, Videoarbeiten und Fotografien, die
nicht nur das Wahrnehmungsvermögen des
Betrachters, sondern auch seine Assoziations-
und Reflexionswelten sehr vielschichtig anre-
gen. Erwähnt seien hier nur zwei inzwischen
weltweit beachtete, grenzerweiternde und die
Bereiche der Kunst, des Museums, der Kultur und
der Natur verbindende ganzheitliche Raumin-
stallationen: „HHole (for Mannheim)“ und
„PHaradise“. „HHole“ ist inhaltlich und ästhe-
tisch ein zentrales Werk der „Neuen Kunsthal-
le“, die seit dem Jahr 2003 als ein „lebendiges
Museum“ positioniert wurde. Die multidimensi-
onale Lichtinstallation versteht sich u.a. als ein
„Gedächtnisspeicher Museum“ und eröffnet
hierdurch einen Dialog mit den Mitarbeitern
und Besuchern des Museums.

NatHalieNatHalie BraunBraun BarendsBarends is a multidimensional
and multimedia artist at home in many cultures.
She has devised a new and highly creative model
and approach, on the basis of a self-reflexive,
intuitive and nature-related concept guided by
multisensual perception, awareness of the self
and the world, intuition, communication and
scientific research. She mainly works with light,
symbols, colours, natural pigments, new materi-
als and different new medias. Her philosophical
concept is mainly expressed with the symbols of
the „HMap“ and the „HBeing“, present in many
of her works and essential to her outlook on life.
Among other things „HMap“ brings awareness of
the so-called „HWords“, i.e., positive terms/values
that start with the letter ‚H’ such as Health, Ho-
nesty, Humour, Hope, Happyness, Heart, Harmony,
etc. „HBeing“, born from „HMap“, represents the
connection between the Earthly and the Divine.

She also has been “Artist in Residence” at Kunst-
halle Mannheim since 2006, where she has cre-
ated and exhibited a series of light installations,
images, drawings, sculptures, design objects,
films, photographs and books that stimulate our
perception. In this context, I shall here mention
two of the permanent spatial installations that
have been attracting global attention: „HHole
(for Mannheim)“ und „PHaradise“. Among
other things, they expand the borderlines of art,
and connect the realms of the museum with art,
culture and nature. ”HHole (for Mannheim)” is
the central art work at the Kunsthalle Mannheim,
which has been positioned as a “living museum”
in terms of content and aesthetics, with the “Neue
Kunsthalle” since 2003. Among other things, the
evolving multidimensional light installation keeps
a memory of its own progress and of the museum’s
activities. Therefore a number of discursive links
are established mostly between art, architecture,
museum staff and visitors.

21

LightLight ArtArt LifeLife

22

Für die Kuppel des Hermann Billing Altbaus der
Mannhheimer Kunsthalle entwickelte NatHalie
Braun Barends ein Lichtkunstwerk mit dem Titel
„PHaradise“, das einen übergreifenden Dialog
mit der Lichtinstallation „Four Eyes“ von James
Turrell am Neubau eingeht. „PHaradise“ atmet
im Kuppelraum und in den Oberlichtern des

Altbaus wechselseitig in den Abendstunden in
langsamen Rhythmen und bietet ein besonderes
Lichterlebnis, das den imaginären „Paradies-
Raum“, der zwischen Himmel und Erde angesie-
delt ist, als eine symbolische Verbindung begreift
und erfahrbar werden läßt.

23

For the dome of the old Kunsthalle Mannheim buil-
ding designed by Hermann Billing, NatHalieNatHalie BraunBraun
BarendsBarends has developed a light installation entitled
“PHaradise”, which also dialogs on the aesthetics
of perception with JaJamesmes TuTurrell’rrell’ss light installation
“Four Eyes” at the new architecture, creating a

luminous link between the old and new buildings
of the museum. “PHaradise” breathes in the dome
and in the upper windows of the old building har-
moniously and rhythmically during evening hours,
creating a special experience of light – enabling
the imaginary “space of paradise”.

26

Ausgewählte Werkpräsentationen von NatHalie
Braun Barends: Museum of Image and Sound,
São Paulo – Museum of Contemporary Art, São
Paulo – Österreichisches Kulturzentrum, Palais
Palffy, Wien – World Trade Center, São Paulo –
Banff International Art Center, Canada – Maison
de l‘Unesco, Paris – Museum of Modern Art, Sal-
vador/Bahia – Museum of Modern Art, Recife/
Pernambuco – Museum of Modern Art, Rio de
Janeiro – HDK Hochschule der Künste, Berlin
– Goethe Institut, São Paulo – Ludwig Forum,
Aachen – EXPO 2000, Hannover – Haus der Kul-
turen der Welt, Berlin – Kunsthalle Mannheim –
Badischer Bahnhof / Art Basel 2007 – H-SPACE,
Berlin – Römischer Hof/Vivico Real Estate, Unter
den Linden, Berlin – Museo Nacional de Bellas
Artes, Santiago & Museo de Arte Contemperá-

neo, Valdivia/Chile. Erhielt u.a. den Preis für
„Lighting Concept for PS.1 Project“ von der New
York Art Commission. 1998–2001 realisierte Na-
tHalie Braun Barends auf der Insel Ilhabela in
Brasilien das „HHouse (for Cirambai)“, das offi-
ziell als Kunstwerk anerkannt wurde.

Für ihre Ausstellungen in Hydra, Berlin und Hei-
delberg entwickelte NatHalie Braun Barends ein
Ausstellungskonzept, das auf den vielfältigen
Ausdrucksformen des Lichts aufbaut. Licht ma-
nifestiert sich dabei etwa in den „Revealing
Paintings“ als ein vielschichtig wahrnehmbares
Ereignis raumaktiver Farben oder im Zusam-
menhang mit ihren Lichtinstallationen als sym-
bolisch aufgeladene, raum-zeitlich pulsierende
Wahrnehmungsräume.

27

The artist has already exhibited her work, among
other things, at the following: Museum of Image
and Sound, São Paulo - Museum of Contemporary
Art, São Paulo – Austrian Cultural Center, Palais
Palffy, Vienna – World Trade Center, São Paulo –
Banff International Art Center, Canada – Maison de
l‘Unesco, Paris – Museum of Modern Art, Salvador/
Bahia – Museum of Modern Art, Recife/Pernambu-
co Museum of Modern Art, Rio de Janeiro – HDK
Academy of Arts, Berlin – Goethe Institut, São Pau-
lo - Ludwig Forum, Aachen – EXPO 2000, Hanover
– Haus der Kulturen der Welt, Berlin – Kunsthalle
Mannheim – Badischer Bahnhof / Art Basel 2007 –
Museo Nacional de Bellas Artes, Santiago, Museo
de Arte Contemperáneo, Valdivia/Chile.

She has, among other things, won the “Lighting
Concept for PS.1 Project” prize bestowed by the
New York Art Commission. In 1998–2001, NatHalieNatHalie
BraunBraun BarendsBarends created her “HHouse (for Ciram-
bai)” on the island of Ilhabela in Brazil and in 2005
it received official recognition as an artwork.

28

Die mit „Revealing Paintings“ betitelten Bil-
der sind außergewöhnliche bildnerische Ergeb-
nisse einer Mannheimer Werkphase, bei der die
Künstlerin einen Zyklus von Leinwandarbeiten
und Löschdecken-Bildern schuf, Werke, für die
es keine Parallelen gibt. Die Bilder unterschied-
licher Größe, Textur und Maltechnik wurden mit
speziellen Nachleuchtfarben in den Farbtönen
Blau, Grün, Orange und Rot gemalt. Auch wenn
der Betrachter die Werke zunächst als Manifeste
einer neuen lyrisch-abstrakten, gestisch-erup-
tiven und leuchtend-pulsierenden Licht-Malerei
anerkennen könnte, so kristallisieren sich bei
einer längeren Betrachtung doch immer klarer
werdende Konfigurationen heraus. Wir erkennen
andeutungsweise abstrakt ornamentale Schrift-
zeichen oder die Symbole der „HMap“ und des
„HBeing“. Durch das Ausschalten des Kunstlichts
in den Ausstellungsräumen lassen sich die wahr-
nehmungsästhetischen und inhaltlichen Dimen-
sionen noch vielfach steigern. So tauchen auf
den Löschdeckenarbeiten oder Leinwänden im
dunklen Raum mit der Macht des Nachleuchtef-
fektes verschiedene Runen-Schriftzeichen oder
auch die Engelsfigur des „HBeing“ und das Sym-
bol der „HMap“.
Wie in früheren Ausstellungen entsendet

NatHalie Braun Barends mit ihrer Arbeit
„HLaser“ einen leuchtstarken, grünen Laser-
strahl vertikal in die unendlichen Weiten des
Weltalls, um zum einen den Standort Kunst mit
einer energetischen Selbstbehauptung zu mar-
kieren, und zum anderen die Phantasie des Be-
trachters in Assoziationsfelder zu lenken, die
sich zwischen den Bereichen der Philosophie, des
Glaubens und der Naturwissenschaften bewe-
gen. Alle Ausstellungsstandorte erhalten von der
Künstlerin mit dem grünen Laser eine spezifische
Künstlersignatur. Trifft der Laser auf seinem Weg
ins Weltall auf eine Wolke, werden innerhalb des
Laserstrahls in rhythmischem Wechsel die
Figuren der HMap und des HBeing sichtbar
und öffnen die assoziativen Vorstellungen des
Betrachters in andere Welten.
In ihren neueren Bildern verwendet NatHalie
Braun Barends zudem magnetische Farben, die
es ihr ermöglichen, einzelne aus einer Leinwand
herausgeschnittene und bemalte Teile an ver-
schiedenen Stellen eines Bildes „unsichtbar“ zu
fixieren. Die Elemente können vom Betrachter/
Besitzer der Werke somit variabel eingesetzt
werden, was die inhaltliche Komplexität der
Werke nochmals erweitert. Darüber hinaus bleibt
noch viel Raum für Unvorhergesehenes.

Rolf Lauter

FoForr herher exhibitionsexhibitions inin Hydra,Hydra, BerlinBerlin andand HeidelbergHeidelberg
NatHalieNatHalie BraunBraun BarendsBarends hashas developeddeveloped aa presenta-presenta-
tiontion conceptconcept thatthat isis basedbased onon thethe broadbroad expressiveexpressive
potentialpotential ofof light.light. LightLight isis manifest,manifest, forfor exampleexample,, inin
herher “Revealing“Revealing PaPaintings”intings” asas thethe many-layeredmany-layered ex-ex-
perienceperience ofof spatially-activespatially-active colorscolors andand inin herher lightlight
installationsinstallations functionsfunctions asas aa symbolicallysymbolically chargedcharged
perceptualperceptual quantityquantity andand qualityquality thatthat pulsatespulsates inin
spatio-temporalspatio-temporal termsterms..
ThThee “Revealing“Revealing PaPaintings”intings” onon showshow insideinside thethe
buildingbuilding areare thethe extraordinaryextraordinary creativecreative resultsresults ofof
oneone phasephase ofof herher workwork inin MannheimMannheim inin 2006/072006/07
duringduring whichwhich sheshe paintedpainted aa cyclecycle ofof worksworks onon
canvcanvasas andand onon firefire blankblanketsets,, somethingsomething quitequite un-un-
precedentedprecedented inin thethe historyhistory ofof art.art. ThThee picturespictures differdiffer
inin sizesize andand texturetexture,, andand werewere paintedpainted usingusing specialspecial
lightlight reactingreacting materialsmaterials.. EvenEven ifif thethe viewerviewer maymay
initiallyinitially findfind themthem toto bebe manifestoesmanifestoes ofof aa newnew ly-ly-
ricallyrically abstract,abstract, gestural,gestural, eruptiveeruptive luminescentluminescent andand
pulsatingpulsating formform ofof lightlight painting,painting, forfor thethe attentiveattentive
observerobserver theythey revealreveal everever clearerclearer configurationsconfigurations..
ThTheseese includeinclude symbolicsymbolic codescodes,, runesrunes,, figurativefigurative
andand nature-relatednature-related themesthemes,, asas wellwell asas symbolssymbols
suchsuch asas herher “HMap”“HMap” andand thethe “HBeing”.“HBeing”. WhatWhat thethe
viewerviewer cancan seesee duringduring thethe dayday inin thethe wawayy ofof cre-cre-
ativeative configurationsconfigurations ofof colorcolor andand formform undergoesundergoes
aa considerableconsiderable changechange ofof contentcontent andand esteticalestetical

dimensionsdimensions whenwhen thethe lightlight isis extinguished.extinguished. FrFromom
outout ofof thethe depthdepth luminousluminous figuresfigures,, runesrunes andand thethe
symbolssymbols “HBeing”“HBeing” andand “HMap”“HMap” appearappear thatthat werewere
notnot previouslypreviously visiblevisible,, andand whichwhich furtherfurther enhanceenhance
thethe aestheticaesthetic enjoyment.enjoyment.
AA brightbright luminescentluminescent greengreen laserlaser beambeam pointpoint
straightstraight upup intointo thethe infiniteinfinite depthsdepths ofof spacespace fromfrom
thethe gallery’gallery’ss courtyard,courtyard, thusthus pinpointingpinpointing thethe artart
spacespace byby attestingattesting toto thethe energyenergy itit exudesexudes,, andand
atat thethe samesame timetime encouragingencouraging usus toto relyrely onon ourour
ownown imagination,imagination, toto reflectreflect andand associateassociate. A. Ass inin
differentdifferent projectsprojects alreadyalready donedone,, NatHalieNatHalie BraunBraun
BarendsBarends deploysdeploys aa greengreen laserlaser beambeam atat otherother se-se-
lectedlected exhibitionexhibition locationslocations toto conveyconvey herher pictorialpictorial
symbolssymbols “HBeing”“HBeing” andand “HMap”“HMap” byby wawayy ofof anan
artist’artist’ss signaturesignature intointo spacespace viavia thethe mediummedium ofof
light,light, meetingmeeting somewheresomewhere inin infinityinfinity..
AtAt aLaL –– NatHalieNatHalie BraunBraun BarendsBarends alsoalso paintspaints withwith
‚magnetic‚magnetic colors‘,colors‘, whichwhich allowallow toto placeplace separateseparate
cutoutcutout paintingspaintings,, inin dialogdialog withwith differentdifferent areasareas ofof
aa largerlarger painting.painting. ThTheseese elementselements cancan bebe placedplaced byby
thethe owner/spectatorowner/spectator ofof aa workwork inin vavariableriable wawaysys,,
thusthus creatingcreating aa greatergreater contextualcontextual complexitycomplexity ofof
thethe artart workwork andand increasingincreasing thethe possibilitiespossibilities ofof itsits
perception.perception. FurthermoreFurthermore,, therethere isis plentyplenty ofof spacespace
forfor thethe unforseen.unforseen.

RolfRolf LauterLauter

30

34

35

36

40

42

44

45

46

47

48

49

50

Energie des Lichts
Revealing Paintings & Light Installations von NatHalie Braun Barends in Heidelberg

Am Abend ist sie am schönsten: Die Ausstellung
von NatHalie Braun Barends im Raum für Kunst und
Kultur, Pfaffengasse 13 in der Altstadt. Dann richtet
sich nicht nur ein vertikaler Laserstrahl aus dem
Innenhof in den Himmel, sondern dann beginnen
auch die Bilder der Künstlerin zu leuchten. Wenn
das Licht der Ausstellungsräume erlischt, schim-
mern fluoreszierende Farben und zeichenhafte
Kompositionen an den Wänden.
In ihren „Revealing Paintings“ von 2007 verwen-
det NatHalie Braun Barends neben Leinwänden
auch sogenannte „Löschdecken“: Als ihre mul-
timediale Installation „HHole“ (2006-∞) in der
Kunsthalle Mannheim aufgrund von Brandschutz-
verordnungen für einige Zeit von Feuerwehrleuten
bewacht werden musste, obwohl entsprechende
Gefahrenschutzhelfer im Haus anwesend waren,
hatte die Künstlerin die Idee, selbst an einer
Brandschutzübung teilzunehmen. Dabei entdeckte
sie das silbrig schimmernde, überlebenswichtige
Material für ihre Malerei. Die Löschdecken las-
sen sich beliebig verformen und bieten dadurch
eine reliefartige Oberfläche, die NatHalie Braun
Barends mit lichtspeichernden Nachleuchtfarben

bearbeitet. Meist setzt sie dafür eine Kombina-
tion aus gestischen Farbspritzern und heftigen
Pinselstrichen ein. Dabei kristallisieren sich durch
Auslassungen oder Übermalungen verschlüsselte
Zeichen heraus. Ein zentrales Motiv von NatHalie
Braun Barends ist die „HMap“, ein zartes, in einen
Kreis eingeschriebenes Netz aus verschlungenen
Linien, das all das symbolisiert, was sie mit ihrem
favorisierten Buchstaben „H“ verbindet: Harmony,
Health, Honesty, Humour etc.
Besonders deutlich treten die Formen – unter
anderem auch keltische Runen – bei Dunkelheit
in Erscheinung, wenn die Phosphorfarben aus der
Bildoberfläche strahlen und eine nahezu immate-
rielle Konsistenz annehmen. Der nachhaltige Ein-
druck von illuminiertem Plankton hat die Künstlerin
beim Tauchen zu diesen Bildern inspiriert. Denn die
Natur spielt in der Kunst von NatHalie Braun Ba-
rends eine entscheidende Rolle und spiegelt sich in
dem prozesshaften Charakter ihrer Arbeiten wider.
Dazu passt, dass die Strahlkraft der einzelnen Far-
ben in den „Revealing Paintings“ unterschiedlich
lange anhält und sich die Darstellung innerhalb
der Leuchtzeit kontinuierlich verändert.

It’s most beautiful at night: The exhibition of
NatHalieNatHalie BraunBraun BarendsBarends in the “Raum für Kunst
und Kultur”, Pfaffengasse 13 in Heidelberg. A
vertical laser beam rises from the inner courtyard
into the sky and the pictures of the artist begin to
glow. When the light of the showroom is turned
off, fluorescent colors and compositions with
symbolic shapes are shimmering at the walls.

For her “Revealing Paintings” of 2007 NatHalieNatHalie
BraunBraun BarendsBarends uses canvases and fire blankets:
When her multimedia installation “HHole”
(2006-∞) at the Kunsthalle Mannheim had to
be guarded by firefighters due to fire protection
regulations, the artist had the idea to participate
in a fire fighting class. There she discovered the
(silvery) shining and life saving material for her
paintings. The fire blankets can be easily formed
and therefore provide a profiled surface, which
is treated by NatHalieNatHalie BraunBraun BarendsBarends with light
absorbing glow-in-the-dark colors. Usually she
works with a combination of color drippings and
strong brush strokes. Cryptic signs occur by exclu-
sion or by color that is applied as a top layer. A

EnerEnergygy ofof lightlight
RevealingRevealing PaPaintingsintings && LightLight installationsinstallations ofof NatHalieNatHalie BraunBraun BarendsBarends inin HeidelbergHeidelberg

central motive of NatHalieNatHalie BraunBraun BarendsBarends is the
“HMap”, a tender net from entertwined lines
written into a circle. It symbolizes everything
that she associates with her favored letter “H”:
Harmony, Health, Honesty, Humour etc..

Especially in the darkness these shapes - among
others celtic runes - come to life. The phosphor
based colors radiate from the surface of the
picture and seem to become immaterial. While
diving the artist was inspired by the sight of il-
luminated plankton. Nature plays a crucial role in
the art of NatHalieNatHalie BraunBraun BarendsBarends and is reflected
in the process oriented character of her work.
Simmilarly the intensity of the different colors in
the “Revealing Paintings” lasts differently which
leads to a continuos change of the image while
glowing.

The signs and symbols in the pictures add depth
to the transformation processes of the paint me-
dia. Within “Sowelu” (2007) the fire proof glow
in the dark colors have been composed on a fire
blanket to create the shape of the celtic rune

52

Die Zeichen und Symbole in den Gemälden ver-
leihen dieser Verwandlung der Bildmittel ein in-
haltliches Gewicht. In der Arbeit „Sowelu“ (2007)
etwa wurden die feuerfesten Nachleuchtfarben auf
einer Löschdecke so komponiert, dass die Form der
gleichnamigen keltischen Rune durch Aussparung
entsteht. Die Rune Sowelu wird als Symbol für
„Schutz durch Energie“ gedeutet, eine Energie, die
sich auf die Kraft der Sonne bezieht. Die Künstlerin
schafft hier ganz bewusst eine Synthese zwischen
der Brandschutzfunktion des Malgrundes und dem
sinnbildlichen Schutzcharakter des archaischen
Zeichens. Auch mit der gespeicherten Energie
des Lichts in ihren Farben stellt sie einen Bezug
zur Sonnen-Konnotation der Rune her. NatHalie
Braun Barends integriert die uralten, mystischen
Bedeutungselemente nicht nur als darstellerisches
Mittel in ihre Malerei, sondern verknüpft sie auch
konzeptionell mit den von ihr eingesetzten Medien.
Das macht die „Revealing Paintings“ – über den
Wechsel von Hell und Dunkel hinaus – ausgespro-
chen vielschichtig.

Ein deutliches Signal setzt die Künstlerin in Hei-
delberg schließlich mit ihrer Installation „HLaser“
(2008), einem feinen, grünen Laserstrahl, der senk-
recht aus dem Innenhof des Ausstellungsareals
aufsteigt.Wieder vollzieht sich ein komplexes Spiel
mit der Wahrnehmung, da sich das scheinbare Ende
des Strahls aufgrund einer optischen Täuschung
immer über dem Kopf des jeweiligen Betrachters
befindet. Mit diesem Werk wird die in vielen Kul-
turen und Sprachen beheimatete NatHalie Braun
Barends 2009 auch nach Chile reisen. Ihre Intention
ist es, den Raum für Kunst und Kultur und mit ihm
die Heidelberger Altstadt als kulturelles Zentrum
zu definieren, und sie ideell mit den Orten zu ver-
binden, an denen der „HLaser“ zukünftig in den
Himmel leuchtet.

Julia Behrens

by exclusion. The Rune “Sowelu” is considered
to stand for “Protection via Energy”, energie
that is related to the power of the sun. The art-
ist intentionally creates a synthesis of the fire
guarding nature of the blanket and the sense of
protection of the archaic symbol. Simmilarly she
creates a relationship between the light energy
stored in her colors and the rune’s reference to
the energy of the sun. Not only does NatHalieNatHalie
BraunBraun BarendsBarends integrate the ancient, mystical
symbol graphically into her paintings but she
connects them conceptually with the media she
uses. This results in the “Revealing Paintings” to
become more then a contrast between light and
dark - they are substantially multi-faceted.
With the installation “HLaser” (2008) the artist
finally sets a striking signal. It’s a thin, green laser
beam that rises vertically from the inner court
of the exhibit area. Again a complex perception
game ensues as - due to an optical illusion - the
beam seems to always end above the head of
the respective viewer. NatHalieNatHalie BraunBraun BarendsBarends,
who is at home in many cultures and languages,
will travel with this piece to Chile in 2009. It is

her intention to define the Raum für Kunst und
Kultur and with it the old town of Heidelberg as
a cultural centre and to connect it with all the
places in which the “HLaser” will rise into the
sky in the future.

JuliaJulia BehrensBehrens

54

56

58

59

60

61

63

NatHalie Braun Barends
At aL H Apeiron Bhêtziré Petsiré

www.hn2b.net

www.hhole.net

Biographie Biography

64

Kunst

NatHalie Braun Barends ist eine multidimensional und
multimedial arbeitende Künstlerin, die in vielen Kulturen
beheimatet ist und deren neue, meist visionären Konzepte
von einer multisensuellen Wahrnehmung, einem inten-
siven Bewußtsein für das Selbst und die Welt, Intuition,
Kommunikation und wissenschaftlicher Forschung geleitet
werden. Sie arbeitet vorrangig mit dem Medium Licht,
mit Symbolen, Farben, natürlichen Pigmenten, neuen
Materialien und Medien. Ihr wichtigstes Thema ist ihr
philosophisches Konzept und die damit in Zusammenhang
stehenden Symbole der sog. „HMap“ und des „HBeing“.
Beide Symbole sind in vielen ihrer Arbeiten präsent und
spielen für ihre Lebensvorstellung eine zentrale Rolle.
„HMap“ fokussiert unser Interesse auf sogenannte „H-
Worte“, d.h. Begriffe, die mit dem Buchstaben „H“ begin-
nen wie etwa Health, Honesty, Humour, Hope, Happyness,
Heart, Harmony, etc. „HBeing“, eine aus der „HMap“
abgeleitete Figur, repräsentiert die Beziehung zwischen
der irdischen und der göttlichen Welt.

Künstlerische Entwicklung

NatHalie Braun Barends wurde in der Eierstraße, Stutt-
gart geboren. Sie hat die deutsche, chilenische und
brasilianische Staatsbürgerschaft sowie weitverzweigte
Familienwurzeln in Deutschland, Polen, Holland, Fran-
kreich und dem Baskenland. Sie lebte, studierte und
arbeitete vor allem in São Paulo, Florenz, Wien, Palma
de Mallorca, New York, Banff, Paris und Berlin. An der
Universität São Paulo absolvierte sie ihren Master in
Kommunikationswissenschaften und Kunst. Auf ihren
Reisen zu ursprünglichen Kulturen wie den Ureinwohnern
Mexikos, den australischenAborigines, den Ureinwohnern
Kambodschas, den brasilianischen Xavante & Kamayura
Indianern, den Ureinwohnern Chiles in Feuerland und
der Atacama-Wüste, den amerikanischen Hopi Indianern
und anderen machte sie intensive anthropologische und
naturbezogene Studien.
NatHalie Braun Barends beteiligt sich seit 1986 an zahl-
reichen sozio-ökologischen Projekten.
Sie entwirft seit 1991 Schmuck, so u.a. mit den Sym-
bolen der „HMap“ und des „HBeing“ sowie Tatoos, um
bestimmte Phasen ihres Lebens darzustellen.

ArtArt

NatHalieNatHalie BraunBraun BarendsBarends isis aa multidimensionalmultidimensional andand mul-mul-
timediatimedia artistartist atat homehome inin manymany culturescultures,, creatingcreating newnew
conceptsconcepts guidedguided byby multisensualmultisensual perception,perception, awawarenessareness
ofof thethe selfself andand thethe world,world, intuition,intuition, communicationcommunication andand
scientificscientific research.research. SheShe mainlymainly worksworks withwith light,light, symbolssymbols,,
colourscolours,, naturalnatural pigmentspigments,, newnew materialsmaterials andand differentdifferent
newnew mediasmedias.. HerHer philosophicalphilosophical conceptconcept isis mainlymainly expressedexpressed
withwith thethe symbolssymbols ofof thethe „HMap“„HMap“ andand thethe „HBeing“,„HBeing“,
presentpresent inin manymany ofof herher worksworks andand essentialessential toto herher outlookoutlook
onon lifelife.A.Amongmong otherother thingsthings „HMap“„HMap“ bringsbrings awawarenessareness ofof
thethe so-calledso-called „HW„HWords“,ords“, i.ei.e.,., positivepositive terms/vterms/valuesalues thatthat
startstart withwith thethe letterletter ‚H’‚H’ suchsuch asas Health,Health, HonestyHonesty, HumourHumour,
HopeHope,, HappynessHappyness,, Heart,Heart, HarmonyHarmony, etc.etc. „HBeing“,„HBeing“, bornborn
frfromom „H„HMaMap“p“,, representsrepresents thethe connectionconnection betweenbetween thethe
EaEartrthlhlyy anandd ththee DiDivivinene..

BaBackckgrgrououndnd

NatHalieNatHalie BraunBraun BarendsBarends wawass bornborn inin EierstraßeEierstraße,, Stuttgart,Stuttgart,
GermanyGermany.. CitizenCitizen ofof GermanyGermany, ChileChile andand BrazilBrazil withwith mostlymostly
German,German, Dutch,Dutch, PoPolish,lish, BasqueBasque andand FrFrenchench ancestorsancestors..
Lived,Lived, studiedstudied andand workworkeded inin SãoSão PaPauloulo,, FlorenceFlorence,V,Vienna,ienna,
PaPalmalma dede Mallorca,Mallorca, NewNew YoYork,rk, BanffBanff, PaParisris andand Berlin.Berlin.
MasterMaster inin CommunicationCommunication andand Art,Art, UniversityUniversity SaoSao PaPauloulo,,
Brazil.Brazil. TrTraveledaveled toto vavariousrious countriescountries researchingresearching culturescultures
suchsuch asas thethe MexicanMexican nativesnatives,A,Australianustralian AboriginesAborigines,, Cam-Cam-
bodjanbodjan nativesnatives,, BrazilianBrazilian XavXavanteante && KamayuraKamayura IndiansIndians,,
ChileanChilean nativesnatives fromfrom thetheTiTierraerra deldel FuegoFuego andand thethe desertdesert ofof
Atacama,Atacama, AmericanAmerican HopiHopi IndiansIndians andand othersothers..
NatHalieNatHalie BraunBraun BarendsBarends participatesparticipates inin vavariousrious socio-socio-
ecologicalecological projectsprojects sincesince 1986.1986.
SinceSince 19911991 sheshe conceivesconceives jewelryjewelry andand sincesince 20002000 tatoostatoos,,
mostlymostly basedbased onon symbolssymbols liklikee „HMap“„HMap“ && „HBeing“„HBeing“ toto
representrepresent diferentdiferent stagesstages ofof herher lifelife..

* Ausstellungen mit Katalog
* exhibitions with catalogue

66

Gründet 2008 „ArtSpaceUnlimited“ und 2007 „H-Space“
in Berlin. Seit 2006 „Artist in Residence“ der Kunsthalle
Mannheim im Zusammenhang mit der kontinuierlichen
Weiterentwicklung ihrer multimedialen und multidimen-
sionalen Lichtinstallation „HHole (for Mannheim)“, einem
Work in Progress. Gründet 2004 „HLife Foundation forArt,
Cultural Heritage and Nature“ in New York. Erhielt 2003
denAward der NYArt Commission für das Lichtkonzept zu
dem Projekt “PS 1 – (MoMA) ContemporaryArt Museum”,
New York, mit Halie Light & L’Observatoire International.
Erhielt 2001 den ersten Preis für Photography Print Media
der Secretaria da Cultura de Ilhabela, São Paulo. Atelier-
kooperation mit Frans Krajcberg in Nova Vicosa, Bahia,
Brasilien. Arbeiten dieser Werkphase waren zu sehen in
„100 Jahre Kunsthalle Mannheim“, 2007.

Gründet 2001 Halie Light International, Inc. - New York.
Co-President, Artist, Designer und Consultant bei Halie
Light und L‘Observatoire International, Inc. New York.
Wurde 1999 für ein Stipendium an das S’hort International
Art Center von der Mäzenin Margarita Nigorra, Palma de
Mallorca, eingeladen. Studierte an der Miró Foundation,
studio & field art studies mit Joan Barbara, Palma de
Mallorca & Barcelona. Er taufte sie mit dem katalanischen
Namen Bhêtziré. 1998 wurde sie zu einem Künstler-
austauschprogramm der HDK – Hochschule der Künste,

Berlin, sowie zu einem Kunststipendium an das Banff
International Art Center, Kanada eingeladen, verbunden
mit Sonderausstellungen.

Erhielt 1996 den „Nascente PrizeV“ des M.A.C. - Museo de
Arte Contemporaneo, São Paulo und den „Gunther Prize“
des M.A.C. - Museo de Arte Contemporaneo. Studierte
Strictu Sensu Communication and Arts bei Prof. Manuel
Moran an der Universidade de São Paulo mit dem Master-
Abschluß. 1996-2002 Internship bei dem Fernseh-Kultur-
Kanal Arte in Strassburg, Paris und Berlin, um daraus das
Thema für eine Dissertation abzuleiten.1994-1995 Studium
an der Hochschule der Bildenden Künste,Wien (Prof. Frans
Mairinger). Erhält 1993-94 den Latu Sensu Abschluß für
Internationales Marketing an der an der Universidade de
São Paulo. Von 1993 bis 1996 studierte sie 20th Century
Sculpture and Art History bei Prof. Daisy Peccinini an der
Universidade de São Paulo. Studierte 1992 am Istituto per
L‘Arte e Restauro, Florenz. Zuvor traf sie den Häuptling
der Xavante-Indianer, der sie als Petsiré taufte, ihr erster
Künstlername.

NatHalie Braun Barends lebt heute bevorzugt in Berlin,
São Paulo, Santiago und New York. Ihre Werke sind in
zahlreichen privaten und öffentlichen Sammlungen
vertreten.

Ausgewählte Projekte, Preise, Stipendien

EstablishesEstablishes inin 20082008 „Art„Art SpaceSpace Unlimited“Unlimited“ andand inin 20072007
„H-Space“,„H-Space“, Berlin.Berlin. SinceSince 20062006 ArtistArtist inin ResidenceResidence @@
KuKunsthallensthalle MannheimMannheim duedue toto herher Light-InstallationLight-Installation „HHole„HHole
(for(for Mannheim)“Mannheim)“ aa longtermlongterm workwork inin progressprogress.. FoFoundsunds inin
20042004 „HLife„HLife FoFoundationundation forfor Art,Art, CulturalCultural HeritageHeritage andand
Nature“Nature“ inin NewNew YoYork.rk. RecievedRecieved 20032003 AwAwardard fromfrom NYNY ArtArt
CommissionCommission forfor herher LightingLighting ConceptConcept atat PSPS 11 –– (MoMA)(MoMA)
ContemporaryContemporary ArtArt Museum,Museum, NewNew YoYork,rk, forfor HalieHalie LightLight &&
L’L’ObservObservatoireatoire InternationalInternational Project.Project. ReceivedReceived inin 20012001 fifirstrst
prizeprize forfor PhotographyPhotography PrintPrint MediaMedia fromfrom thethe SecretariaSecretaria
dada CulturaCultura dede Ilhabela,Ilhabela, SãoSão PaPauloulo.. StudioStudio collaborationcollaboration
withwith FrFransans KrajcbergKrajcberg inin NovNovaa ViVicosa,cosa, Bahia,Bahia, Brasil.Brasil. WoWorksrks
shownshown atat „100„100 YeYearsars KuKunsthallensthalle Mannheim“Mannheim“ exhibition,exhibition,
GermanyGermany 2007.2007.

FoFoundsunds inin 20012001 HalieHalie LightLight International,International, Inc.Inc. -- NewNew
YoYorkrk CompanyCompany.. Co-president,Co-president, Artist,Artist, DesignerDesigner andand Con-Con-
sultantsultant ofof HalieHalie LightLight andand L‘ObservL‘Observatoireatoire International,International,
InInc.c. NeNeww YoYork.rk. HasHas beenbeen InvitedInvited 19991999 forfor residencyresidency atat
S’hortS’hort InternationalInternational ArtArt CenterCenter byby mecenasmecenas MargaritaMargarita
NigorraNigorra,, PaPalmalma dede Mallorca,Mallorca, Spain,Spain, MiróMiró FoFoundation,undation,
studiostudio && fieldfield artart studiesstudies withwith JoanJoan BarbaraBarbara,, PaPalmalma dede
MallorcaMallorca && Barcelona,Barcelona, SpainSpain (he(he re-baptisedre-baptised herher asas Bhêtzi-Bhêtzi-
réré // Catalan).Catalan). HasHas beenbeen InvitedInvited 19981998 asas artistartist forfor exchangeexchange
programprogram atat HDKHDK –– HochschuleHochschule derder KünsteKünste,, BerlinBerlin andand asas
artistartist forfor selfself directeddirected residencyresidency atat BanffBanff InternationalInternational ArtArt

CenterCenter, CanadaCanada followedfollowed byby exhibitionsexhibitions..
ReceivedReceived inin 19961996 „Nascente„Nascente PrizePrize V“V“ atat M.A.C.M.A.C. -- MuseuMuseu
dede ArteArte ContemporaneoContemporaneo,, SãoSão PaPauloulo andand „Gunther„Gunther Prize“Prize“
atat M.A.C.M.A.C. -- MuseuMuseu dede ArteArte ContemporaneoContemporaneo,, Ibirapuera,Ibirapuera,
Brazil.Brazil. StudiesStudies andand receivesreceives StrictuStrictu SensuSensu MastersMasters degreedegree
inin CommunicationCommunication andand ArtsArts withwith ProfProf.. ManuelManuel MoranMoran Uni-Uni-
versidadeversidade dede SãoSão PaPauloulo 1996-2002.1996-2002. InternshipInternship atat CulturalCultural
TeTelevisionlevision ChannelChannel ArteArte inin Strassburg,Strassburg, PaParisris andand BerlinBerlin
toto fufurtrtheherr dedevevellllopop ththesesisis foforr MaMaststererss dedegrgreeee inin 19199999..
1994-19951994-1995 atat AcademyAcademy ofof FiFinene ArtsArts inin ViVienna,enna, Austria.Austria.
(Prof(Prof.. FrFransans Mairinger).Mairinger). LatuLatu SensuSensu degreedegree inin Internatio-Internatio-
nalnal MarkMarketingeting atat UniversidadeUniversidade dede SãoSão PaPauloulo inin 1993-94.1993-94.
FrFromom 19931993 toto 19961996 studiesstudies 20th20th CenturyCentury SculptureSculpture andand
ArtArt HistoryHistory withwith ProfProf.. DaisyDaisy PePeccininiccinini atat UniversidadeUniversidade dede
SãoSão PaPauloulo.. inin 1993.1993. InIn 19921992 studiesstudies atat IstitutoIstituto perper L‘L‘Arte
ee RestauroRestauro,, Florence/ItalyFlorence/Italy.. ShortlyShortly beforebefore sheshe metmet thethe
XavXavanteante IndianIndian chiefchief whowho baptizedbaptized herher asas PePetsiré,tsiré, whichwhich
becamebecame herher firstfirst artist’artist’ss namename..

CurrentlyCurrently liveslives andand worksworks mostlymostly inin Berlin,Berlin, SãoSão PaPauloulo,,
SantiagoSantiago,, NewNew YoYorkrk andand wherewhere sheshe isis realizingrealizing herher mainmain
projectsprojects.. HerHer worksworks areare inin publicpublic andand privprivateate collectionscollections..

SelectedSelected PrProjects,ojects, Prizes,Prizes, ResidenciesResidencies

68

2009 *„Descubriendo la Identidad: En Honor a Werner
Barends”,MNBA – Museo Nacional de BellasArtes,
Santiago/Chile und Museum of Contemporary
Art, Valdivia/Chile.

2008 *„Discovering Identity: Revealing Images,
Revealing Paintings, Video- and Light Install-
ations” @ Römischer Hof/Vivico Real Estate,
Unter den Linden, Berlin/Germany. -„Revealing
Paintings & Light Installations”, P 13 Raum für
Kunst und Kultur, Heidelberg/Germany.

2007 „Revealing Images & Revealing Paintings”,
H-SPACE, Berlin/Germany.
„Revealing Images: Homage toWerner Barends”,
Verena Foundation, Kamini Port, Hydra/Greece.
„100 Years Kunsthalle Mannheim @ Art Basel:
Revealing Images & Reise insWir“ in collaboration
with Rodolphe von Gombergh (Paris), Composi-
tion by Douglas Guarneri for VIP program @ Art
Basel, Badischer Bahnhof, Basel/Switzerland.
Produces „HHole films“ @ Kunsthalle Mannheim,
Germany.
Creates concept of „Barents Boat“ for Natural
World Museum exhibition in Oslo/Norway.
Permanent HLight Installation „PHaradise:

Ausgewählte Kunstwerke, Konzepte und Ausstellungen
Selected Works, Concepts and Exhibitions

69

Homage to Aniela Braun“ at the 100 year old
dome & glass roof of the Hermann-Billing-Bau,
Kunsthalle Mannheim/Germany - in dialog with
James Turrell´s outdoor light sculpture „Four
Eyes“.
„100 Jahre / 100 Years Kunsthalle Mannheim“
with paintings, drawings (in collaboration with
Frans Krajcberg) and „Revealing Images“.
Art From Above „CD’s HMap”, Roof Installation

Kunsthalle Mannheim, New Building.
Creates concept of „HLight Project“ „HOrient
Ring“ and www.horient.org.
Creates and manufactures „HDesign“ furnitures
in collaboration with BASF Aktiengesellschaft,
Ludwigshafen/Germany.
Creates „VLA Videos & Images“ in collaboration
with Rodolphe von Gombergh, Paris/France.

70

71

72

2006- present: Creates special presentation concept
for the multimedia and multidimensional Light-
Installation „HHole (for MannHeim)“, 2006 - ∞,
including film, video, photography, HDesign
objects, realtime cameras, plants, childrens’ draw-
ings of HHole workshop, sound, colour and aroma
at the Kunsthalle Mannheim/Germany.
„HOpi Barends Film“, Santiago/Chile.
„Mobile HFilm“ Presentation for Nuit Blanches at
Centre Pompidou, Paris/France.
Creates concept of „HLaser“ project, with instal-
lations at Kunsthalle Mannheim/Germany, Art
Basel/Switzerland, Verena Foundation Hydra/

Greece, H-Space, Berlin/Germany, P13, Heidel-
berg/Germany.
Creates concept of „HBook“ forArtist in Residence
program at Kunsthalle Mannheim/Germany.
Concept for „Art From Above“ project with
„HMap“ symbol (for H Antipode New Zealand
Ocean). Concept and realisation of „HHole (for
Mann-Heim)”, 2006 - ∞, permanent multimedia
and multidimensional Installation, Kunsthalle
Mannheim/Germany as Auftragsarbeit for exhi-
bition „Full House - Gesichter einer Sammlung”,
Kunsthalle Mannheim. Conceives HBook concept
„HtaeD“.

73

74

2005 Creates „Desert Cloud Workshop II“ and www.
desertcloud.net.
Creates concept of „Land for Art World“ in New
York & Connecticut/USA.
Creates concept of „HLight Installation“ for
Castillo de Santa Barbara, Simposium Escultura
Alicante/Spain.
Conceives HBooks: „D End“, „HTrip“ & „HOHOT-
Home Hotel“.

2004 Lighting Concept and Realisation for Building fa-
cade &ArtWalk Pacific Place One Miami – Miami/
USA, Halie Light & L’Observatoire International.

Creates Lighting design concept and art works
for Eli Tahari building in Millburn, New Jersey,
L’Observatoire & Halie Light International.
Creates Lighting design concept for building
facade of The Jets New York Sports and Cov-
ention Center, New York/USA, Halie Light &
L’Observatoire International.
Creates Lighting design Master Plan concept for
the West Indian Cayman Islands, town devel-
opement project, Halie Light & L’Observatoire
International Creates „H Light Sculpture“ for
Virginia Museum of Fine Arts - Virginia/USA

75

and is team member for lighting design concept of
building renovation, Halie Light & L’Observatoire
International.
Team member for conceptual approach of Lincoln
Center Redevelopment project, New York/USA
and for the Highline Master Plan, New York/USA
(Architects: Diller, Scofidio + Renfro), Halie Light
& L’Observatoire International.
Creates Lighting Design Concept „Light Portal” for
Hong Kong Harbour project (Gehry International
LLC, USA, Arquitectonica, USA, S. O. M., Hong
Kong,Wong & Ouang, Hong Kong), Halie Light &
L’Observatoire International.

2003- 2004 Creates lighting design concept for Harbour
Front Mall, Singapore (architect Toyo Ito), Halie
Light & L’Observatoire International. Creates
Lighting design concept for Wolfsonian Museum
building renovation - Miami/USA, Halie Light &
L’Observatoire International. Team member for
Leeum Samsung Museum of Art, Seoul, Korea (
Architects: Mario Botta, Italy, Jean Nouvel, France,
Rem Koolhaas / OMA, The Netherlands), Halie
Light International. Creates multimedia concept
for event installation in the scope of Lille 2004-
one year exhibit Mont de Saint-Eloi in France,
Halie Light & L’Observatoire International.

76

Creates „Moon Ring” concept for event lighting
installation in the scope of Lille 2004- one year
exhibit Belfry of Bethune in France, Halie Light &
L’Observatoire International.
Creates concept as team member for the monu-
ment and the exterior plaza public space Colum-
bus Circle - New York/USA (Landscape Architects:
Olin & Partners), Halie Light & L’Observatoire
International.

2003 *Exhibition 40 artists, 40 years anniversary / MAC
- Museum of ContemporaryArt - São Paulo/ Brazil
(Fire Painting).

2002 Creates Lighting design concept for PS 1 –
(MoMA) Contemporary Art Museum – New York/
USA, Halie Light & L’Observatoire International.
Produces „Solstice“ Film at Roden Crater,Arizona.
Produces video „Chinese New Year“ and photo-
series at Great Wall/China.
Creates concept and manufactures prototype for
the „Lit des Anges“ inflatable „Hydro Home“
„HDesign“ art work, Halie Light International.
Designs „HDesign” Light Fixtures for 7 monumen-
tal chandeliers for the main Atrium space of the
Musée des Arts Décoratifs de Paris/France, Halie
Light & L’Observatoire International.

2001 Creates concept for „Art From Above“, „Moon
Cycles Lighting“ and „Multi-Function“ light
fixtures for the Redevelopment plan of Buffalo
Bayou landscape park in Houston/Texas/USA
(Landscape architects: SWA Group, USA), Halie
Light & L’Observatoire International [on-going
project]. Creates concept of „Floating Water
Drops“ for opening event scenario for new perfum
launch Kenzo - Paris/France (Designer: Patrick
Jouin), L’Observatoire International.
Creates concept for hotel hallways & HFoto
exhibition for facade of Broadway Hotel in New
York, NY (architect Jean Nouvel), L’Observatoire

77

International – project interrupted after Septem-
ber 11th.
Multimedia exhibition „Interacoes” / M.I.S. - Mu-
seum of Image and Sound - São Paulo/Brazil with
piano concert by Douglas Guarneri, slide projec-
tion of her art works related to the compositions,
painting exhibitions and projections of „Hali-Film
& Hfilm“.
Conceives „HHome“ book.
Exhibition and Happening „Interarte em Ciram-
bai”, Secretaria de Cultura da Ilhabela – Brazil
(HFotos and Curator). Creates film-series „Justice
in Brazil?“, São Paulo/Brazil.
Individual Exhibition / Bayer do Brazil -São Paulo/
Brazil (Paintings & HPhotos).
Solo exhibition „Hali-Angels” / Capela do Mo-
rumbi Cultural Center - São Paulo/Brazil (Light
installation,Wings, paintings, drawings, „Winged
Angel Bed“, „VirtualTime Hole“ and participative
performance).

2000 *Exhibition „The Angels are Back” / Pinacoteca
do Estado, São Paulo/Brazil.
GNT TV exhibition at M.A.M. Museum of Mod-
ern Art, São Paulo/Brazil (Interactive sculpture,
photographic installation and workshop).
Solo exhibition „Halion”- inauguration of Brazil-
ian Embassy in Berlin/Germany.
Exhibition EXPO 2000, Hannover/Germany. Repre-
sents Brazil in Beneficient exhibition and concert

with 156 participating countries for the Nelson
Mandela Childrens Trust Foundation (painted
objects).
Solo exhibition „Hillunion” /EXPO 2000, Brazilian
Pavillion. Hannover/Germany (HFotos, paintings,
drawings, HRunes I). *Exhibition „German artists
in Brazil” / EXPO 2000, Brazilian Pavillion, Han-
nover/Germany (HFotos).
Research & creation of audio tape „Pentacostes
HBirthday“ in many languages at the EXPO 2000,
Hannover/Germany (HFotos).

78

1999 Solo exhibition „Rabra”, S’hort Internacional Art
Center - Palma de Mallorca/Spain (Prints, Draw-
ings, HPhotos and objects).
*Exhibition with Gilberto Chateaubriand’s Col-
lection @ Ludwig Forum für Internationale Kunst,
Aachen, Kunstmuseum Heidenheim, Haus der
Kulturen der Welt, Berlin/Germany.

GNT TV Exhibition Homage to Oma Lala at M.I.S.
- Museum of Image and Sound, São Paulo/Brazil
(Paintings and interactive performance)

1998 Solo Exhibition at M.I.S. - Museum of Image and
Sound, São Paulo/Brazil (Curator of happening
with piano concert by Douglas Guarneri, slide
show, poetry and dance performance by Ciane
Fernandes & Co).
*Exhibition at HDK - Hochschule der Künste,
Berlin/Germany.
*Solo exhibition at M.A.M. - Museum of Modern
Art of Salvador de Bahia/Brazil.
*Solo exhibition at M.A.M. - Museum of Modern
Art of Pernambuco Aloisio Magalhaes, Recife/
Brazil.
*Solo exhibition at M.A.M. - Museum of Modern
Art of Rio de Janeiro/Brazil.

1997 Solo exhibition „Hillenus“, Maison de l’Unesco -
Paris/France (HPhoto Installation).
*Exhibiton at Central Square of Alphaville and
Municipal Theatre of Barueri/Brazil (Interactive
sculpture & interactive performance uniting both
cities).
Exhibition of HPhoto Installation „Hillenus“ at
Banff International Art Center/ Canada.

79

1996- 2001 Conception, design and site supervision of
the „Halie House of Cirambai”, officially recog-
nized as an art work & design of related furniture.
Ilhabela, (Beautiful Island) Ponta das Canas,
between São Paulo and Rio de Janeiro/Brazil.

1996 *Solo Exhibition World Trade Center, São Paulo/
Brazil (Paintings).
Exhibition „The Desert” at Caracol Cultural Space
at EXPO-FAU, University of São Paulo (Interac-
tive painting Installation & workshop with the
participation of the children of the Pastoral do
Menor – Djalma), São Paulo/Brazil.
Solo exhibition „The Runes I” at Transatlantico
Cultural Center, São Paulo/Brazil (Paintings, in-
teractive sculptures & objects).
Solo Exhibiton at Raiffeisen Bank,Vienna/Austria
(paintings and objects)
*Solo Exhibition at Austrian Cultural Center,
Palais Palffy, Vienna/Austria (paintings and
objects).
Creates & implements exhibition concept with
„Floating Art Works“.
*Exhibition „Nascente Prize V“ at M.A.C.- Mu-
seum of Contemporary Art, São Paulo/Brazil.
*Exhibition “Gunther Prize” at M.A.C. Museum of
Contemporary Art, Ibirapuera, São Paulo/Brazil.

1995 Exhibition at Lanterna Gallery, São Paulo/Brazil
(Paintings).

1994 Solo exhibition at Goethe-Institut, São Paulo/
Brazil (Paintings and drawings).

1993 Exhibition at House of Japanese Culture, USP - São
Paulo/Brazil (Paintings).

1990 Conceives & produces Video documentary „Sur-
vival“ with Patrulha Aerea Civil- Comandante
Adriani, Campinas, São Paulo/Brazil.

80

S.1
HMap (Greek Version), 2007, Revealing Images: Homage to Werner
Barends, Verena Foundation, Kamini Port, Hydra / Greece.

S.2
Detailaufnahme aus HBeing mit Perrücken- und HHaaren /
Detail from HBeing with Wig and HHair, RP 5, 2007, 160 x 100 cm.

S.4/5
Revealing Images – Revealing Paintings – H-Design,
H-Space, Berlin 2007.

S.6
Mit/With HOpi in Santiago, 2007.

S.10
HHole (for Mannheim), 2006 - , PhoenixRoom mit / with HLaser,
Kunsthalle Mannheim 2006.

S.11
HPillar, Lichtinstallation / Lightinstallation, 100 Years Kunsthalle Mannheim
@ Art Basel, Badischer Bahnhof, Basel 2007.

Abbildungen Reproductions

81

S.12
HLaser und / and Art from Above, Verena Foundation, Hydra 2007.

S.13
HLaser, Revealing Paintings & Light Installations, P 13, Heidelberg 2008.

S.15
Mit den Kamayura-Indianern, Xingú Nationalpark, Brasilien /
With the Kamayura-Indians, Xingú Nationalpark, Brazil.

S.16
Freunde der Natur / Friends from Nature.

S.17
Familie, Freunde und Förderer / Family, Friends and supporters.

82

S.18/19
HMap, Gold/Diamant und konzeptionell korrespondierende Farben /
HMap, gold/diamond and conceptionally corresponding colours.

S.22/23
PHaradise, Permanente Lichtinstallation im Hermann Billing Altbau /
Permanent Light Installation at Hermann Billing Building,
Kunsthalle Mannheim, 2007.

S.24
PHaradise, im Dialog mit James Turrell’s Außen-Licht-Installation Four-Eyes /
in dialogue with James Turrell’s outdoor Light Installation Four-Eyes.
S.25
PHaradise. Dachansicht/Rooftop view.

S.26/27
HHouse von / from Cirambai, Ilhabela, Brazil.

S.30/31
HBeing (Rainbow), RP3, 2007, 140x110, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

83

S.32/33
HMap (invisible), RP1, 2007, 100 x100,
Nachleuchtfarben auf Löschdecke / Fluorescent colors on fire
extinguish cover.

S.34/35
HMap (cosmic pu), RP4, 2007, 100x100,
Nachleuchtfarben auf Leinwand / Fluorescent colors on canvas.

S.36/37
HBeing, RP5, 2007, 160x100, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

S.38/39
HBeing (Light Warrior), RP2, 2007, 100x100, Nachleuchtfarben auf
Löschdecke / fluorescent colours on fire extinguish cover.

S.40/41
HMap (pu), RP15, 2007, 40x40, Nachleuchtfarben auf Wärmeschutztafel /
Fluorescent colors on fire extinguish board.

S.42/43
HBeing (sb), RP7, 2007, 100x70, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

84

S.44/45
HMap (pusb), RP13, 2007, 50x50, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

S.46/47
HMap (pusg), RP11, 2007, 50x50, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

S.48/49
HBeing (pusg), RP12, 2007, 50x50, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

S.53
Revealing Paintings & Light Instalations, P 13, Heidelberg 2008.

S.54/55
Sowelu (pu), RP14, 2007, 100x100, Nachleuchtfarben auf Löschdecke /
fluorescent colours on fire extinguish cover.

85

S.56/57
Wunjo (sb), RP8, 2007, 60x40, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

S.58/59
Teiwaz (sb), RP9, 2007, 60x40, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

S.60/61
Ingus (sb), RP10, 2007, 60x40, Nachleuchtfarben auf Leinwand /
Fluorescent colors on canvas.

S.62
Porträts und Kunstwerke / Portraits and Works.

86

S.68
Revealing Paintings & Light Installations, Römischer Hof /
Vivico, Unter den Linden, Berlin 2008.

S.69
Revealing Images: Homage to Werner Barends, Verena Foundation,
Kamini Port, Hydra / Greece.

S.70
Revealing Images & Reise ins Wir (N. Braun Barends, R. V. Gombergh,
R. Lauter), Badischer Bahnhof @ Art Basel, 2007.

87

S.71
100 Jahre / 100 Years Kunsthalle Mannheim: Ground Zero & Furacos
Naturais im Dialog mit / in dialog with ‚Die Welle’ von Anselm Kiefer.
Wilhelm-Müller-Saal mit / with ‚Die Sonne’.

S.72

HHole (for Mannheim), 2006 - ∞, Briefkasten / Mailbox Roonstrasse 0.
EarthRoom.

S.73

HHole (for Mannheim), 2006 - ∞, TreasureRoom, SilenceRoom,
ReflectionRoom, PhoenixRoom.

88

S.74
Fassade der / Main facade of Kunsthalle Mannheim 2007, mit Aussen-
banner von HHole und PHaradise (with banner of Hhole and PHaradise).

S.75
Lichtkonzept für / Lighting Concept for Art from Above – Moon Cycles
Lighting, Buffalo Bayou, Houston / Texas, USA 2001 - present.

S.76 / 77
Aus der Serie der Runen / from the Rune Series, 1996.

S.78 / 79
Der leuchtende Baum, 2008.
Lebensbaum, 1993.

S. 90
HBeing (Greek Version), 2007, Revealing Images: Homage to Werner
Barends, Verena Foundation, Kamini Port, Hydra / Greece 2007.

89

Impressum Imprint

Publikation Publication

Herausgeber | Editor
Rolf Lauter

Konzeption und Realisierung | Concept and Realization
NatHalie Braun Barends & Rolf Lauter

Texte | Texts
Rolf Lauter, Julia Behrens

Übersetzungen | Translations
Jeremy Gaines (R.L.), Marcus Behrens (J.B.)

Gestaltung und Typo | Graphic design and typesetting
chiliDesign kornis, frankfurt
Heike Fischer, Marlene Grein und Daniel Ley,
abcdruck GmbH Heidelberg

Druck | Printed by
abcdruck GmbH Heidelberg

ArtSpaceUnlimited &
ArtSpacePublishers
Berlin | New York | Santiago
ISBN 978-3-941494-00-8

Ausstellungen Exhibitions

Konzeption | Concept
NatHalie Braun Barends & Rolf Lauter

Ausstellungsaufbau | Installation of the Exhibitions
Klaus-Dieter Richter

© für die Werke und Konzepte NatHalie Braun Barends
© für die Texte Rolf Lauter, NatHalie Braun Barends,
Julia Behrens
© für die Fotografien: N. B. Barends, EK Barends, Thomas
Henne, Simon Harik, Rolf Lauter, Cem Yücetas, Roger Fritz

Alle Rechte vorbehalten.
JeglicheArt derVervielfältigung, insbesondere die elektronische
Aufbereitung von Texten oder der Gesamtheit dieser Publikati-
on, bedarf der vorherigen schriftlichen Zustimmung durch die
Autoren.
Ein Projekt der ArtSpaceUnlimited

All rights reserved.
No part of this publication may be reproduced in any form by any
electronic or mechanical means without permission in writing
from the authors and the publishers.
A project of ArtSpaceUnlimited

