

David Allen


Selected works 2001 - 2009

Thames piece - 51°28.8′ North / 0° 2.1′ West, TQ 373 785, to TQ 371 775 (NGR)

River Thames Museum of Installation London, England 2001


Using an underwater microphone the subsurface sounds of Londons river Thames were heard live, via radio transmission, hundreds of meters away in the small basement room of the Museum of Installation.

R									WRELESS TELEGRA	PHY ACT 1949	Licensee: Museum of Installe		
1	-						[PROGRAM	THE MAKING AND SP	ECIAL EVENTS LICENCE	171-175 Depiford LONDON SE8 3		
RADIOCOMMUN									SCHEDULE 2 TO TH	E LIGENCE			
AGENO	*				mber: 7/00	005625		Date of	Issue: 15/01/01	Date of Expiry: 15/01/02	Schedule 2	Page: 1	of 1
	2	3	4	5	mber: 7/00	7	8			Date of Expiry: 15/01/02 10	Schedule 2	Page: 1	of 1
Colume: 1 Radio Equipment & Specification	2 Licensed Frequency	Band	4 Max	5 Class of Emis	6 Internal	7	Pol	Date of 9 Duplex Prequency Channel	Issue: 15/01/01 NGR Transmit Site NGR Receive Site			11 Period of Use	of 1 Fee Catego Fee 1


London Bridge, England 16 January 2001 - 17 January 2001 51.5000° N, 0.0833° W 2001-01-16 Tue 0:17 GMT 1.18 meters Low T


2001-01-16	Tue	0:17	GMT	1.18 meters	Low Tide
2001-01-16	Tue	6:20	GMT	6.70 meters	High Tide
2001-01-16	Tue	7:58	GMT	Sunrise	
2001-01-16	Tue	12:37	GMT	Last Quarter	
2001-01-16	Tue	12:47	GMT	0.77 meters	Low Tide
2001-01-16	Tue	16:22	GMT	Sunset	
2001-01-16	Tue	19:00	GMT	6.25 meters	High Tide
2001-01-17	Wed	1:05	GMT	1.55 meters	Low Tide
2001-01-17	Wed	7:17	GMT	6.35 meters	High Tide
2001-01-17	Wed	7:57	GMT	Sunrise	
2001-01-17	Wed	13:39	GMT	1.18 meters	Low Tide
2001-01-17	Wed	16:23	GMT	Sunset	
2001-01-17	Wed	20:00	GMT	5.90 meters	High Tide
2001-01-18	Thu	1:57	GMT	1.89 meters	Low Tide


One square mile

"Those who use the telephone today, the telegraph, the phonograph, the train bicycle or automobile, the ocean liner, dirigible or air plane, the cinema or a great daily newspaper (the synthesis of a day in the whole world) do not dream that these diverse forms of communication, transportation and information exert such a decisive influence upon their psyches"

- F.T. Marinetti, "Destruction of Syntax-Wireless Imagination-Words in Freedom," Lacerba, 1913


"One square mile" involved receiving live the local emergency radio channels (police, fire, ambulance...), into a project space located in the centre of Berlin.

As the information was heard in the space via loudspeakers, secretaries immediately transcribed it onto a Lap top computer. The secretaries blurred the lines between theatre and reality as well as acting as filters and decoders of the information received.


Once typed into the computer the text was then projected onto the wall with the use of a beamer, presenting clearly in written form the ephemeral and continually changing communications heard over the radio. Displayed on a large aerial photograph of Berlin were small sticky dots placed at the address where the events took place; a red dot represented calls for the fire department, a green dot police and white for ambulance services. Gradually building up a map of what occurred over the last weekend in August, 2006.

"One square mile" is a shift in perspective. It places a microscope over the city and shows some of the many events that occur in the streets around us which are normally hidden from view. Making visible the continual flow of information and giving one a chance to look into the invisible, glimpses of stories that hang in the air like unsolved crime mysteries.


106, feuerwehr kommt ebenfalls, auf eigene verantwortung.

Verstanden.

Habe verstanden, danke.

52 nach berlin kommen.

010174 zum Kaiserbogen.

140.

D... G..... 24. 11.79 Türkei geboren.

Verstanden.

26

100.

ohne personenschaden.

Ohne personenschaden. Ja, wer ist der melder-

die 501.

Alarm Geburtshilfe. Brunnenstraße ### a. Brunnenstraße ###a. Gesundbrunnen. 5. OG bei P... Einsatznummer 790190.

790 komme.

Keine anzeichen häuslicher gewalt.

Hier geht die welt unter, hier ist die welt untergegangen.

Allerdings haben die personen...

öffentlichen verkehr, haben keine unterlagen und auch keinen schlüssel dazu und jetzt warten wir darauf.

Bringen papiere dort hin.

Auf der B1 stadteinwärts zwischen merkelallee und riensstraße.

Zufahrtsbereicht tft ist die gesamte, im unteren bereich die gullis das wasser nicht mehr... tankstelle, schlägerei, sonder- und wegerechter freigegeben, inanspruchnahme auf eigene verantwortung

firma ist ein verantwortlicher unterwegs, wurde automatisch losgeschickt vom sicherheitsdienst, fehrberliner platz, in ladenpassage, männliche, hinweis, dass er sich eine spritze gesetzt hat und umgefallen ist

prenzlauer promenade wird gegenverkehr nicht rausgenommen, ohne quittung ende

männliche, vor ort

273099

203 hat eine tote weibliche person, ist vom bestattungsinstitut abtransportiert worden, tod ist vom rw festgestellt worden

verstanden

kein bestand

hinter dem kissingplatz

unterbrechung noch

rausgenommen

bin gerade bei geschwindigkeitsüberschreitung

transparenz, wir lassen uns nicht vertreiben

fahren sie mal richtung süden in höhe ausfahrt tempelhofer damm soll eine fußgängerin mit kinderwagen, will auf die auffahrt rauf, sonderwegerechte freigegeben, in diesem falle ja

sind auf empfang und würden uns der fußgängerin anrufen.

Verstanden, danke.

Nord oder süd. 100 richtung süd auffahrt t- damm.

Wo kommt denn der 111.

nicht mehr gehört und gar nichts. Normalerweise meldet sich bei mir. Eben drum. Warten wir einfach einmal.

Körperverletzung, einfache...

-extract taken from the live event


One Day Blind

In an attempt to witness the world without my dominant sense of vision I blindfolded myself for an entire day. The greatest challenge at first was orientation. In the familiar environment of my flat I felt confident, but once outside on the street it was very different. I soon realised that even walking in a straight line was difficult. Without visual reference I felt as if I was drifting in space. Using the white cane, it was necessary to alternatively tap the ground in front and the houses to the side of me. When I could no longer feel the buildings, I felt disconnected from the landscape.

Sound became my primary reference. Stepping on some broken glass which I had already seen the day before gave me a precise position. The sound of a nearby tram gave me additional coordinates.


Most people, perhaps not wanting to offend my independence, would wait for me to ask their assistance. I could hear them hovering unsure of what was needed from them, but as soon as I asked for help, they took my arm willingly.


A misunderstanding over a rendez vous point with my photographer led to my spending most of the day alone. Which consequently made the experience more intense, especially at one point when I almost fell off an underground plattform onto a train track.

I walked into trees, cars (parked), motorbikes (parked), a post box, a telephone box. It took me almost an hour to walk what takes me ten minutes with sight. Time slowed down, in fact time disappeared, many things became invisible. I concentrated on my movement, my journey through the city.

I set out that morning with the intention of replacing my visual world with an audio one. However my strongest feeling, the one that repeatedly outweighed all others was simply that of fear. Fear remained the primary obstacle for perception.


The Trebuchet


The trebuchet is an ancient siege engine used in European warfare during the middle ages. I have designed and constructed this trebuchet for the realisation of a short video. Whereby a wireless video camera was thrown through the air over 100 meters to impact against a target holding another camera. Both cameras sent there video images live to receivers and DV recorders. A short video showing the different perspectives was then produced.


Rathaus Weissensee, Berlin September 2005


ELEVATION

PLAN


- view from the target camera


- views from the ball / projectile camera

The Einstein Egg Theory

Or, the problem of catching a falling object with one eye.

This short video consisted of several eggs being dropped from the top of the Einsteinturm in Potsdam, until one of the eggs was caught directly on the camera lens. The challenge came in using one eye looking through the camera lens and judge correctly the path of the falling egg.

The observatory was originally built to test Einsteins theory of relativity. However the project also refers to Galileo Galilei´s experiments of falling objects.


Ghosts

coloured pencil on M.D.F 150 cm - 100 cm

This work was developed from the American writer Paul Auster's short story "Ghosts" in the book "The New York Trilogy".

Throughout the story Auster uses colours for the names of his characters, as well as playing with colour in his descriptions and expressions. In total 14 different colours are used including Gold, Silver and Bronze, within the 61 pages of the story colour is mentioned 870 times. First of all there is Blue. Later there is White, and then there is Black, and before the beginning there is Brown. Brown broke him in, Brown taught him the ropes, and when Brown grew old, Blue took over. That is how it begins. The place is New York, the time is the present, and neither one will ever change. Blue goes to his office every day and sits at his desk, waiting for something to happen. For a long time nothing does, and then a man named White walks through the door, and that is how it begins.


The case seems simple enough. White wants Blue to follow a man named Black and to keep an eye on him for as long as necessary. While working for Brown, Blue did many tail jobs, and this one seems no different, perhaps even easier than most.

Blue needs the work, and so he listens to White and doesn't ask many questions. He assumes it's a marriage case and that White is a jealous husband. White doesn't elaborate. He wants a weekly report, he says, sent to such and such a postbox number, typed out in duplicate on pages so long and so wide. A cheque will be sent each week to Blue in the mail. White then tells Blue where Black lives, what he looks like, and so on. When Blue asks White how long he thinks the case will last, White says he doesn't know. Just keep sending the reports, he says, until further notice.

To be fair to Blue, he finds it all a little strange. But to say that he has misgivings at this point would be going too far. Still, it's impossible for him not to notice certain things about White. The black beard, for example, and the overly bushy eyebrows. And then there is the skin, which seems inordinately white, as though covered with powder. Blue is no amateur in the art of disguise, and it's not difficult for him to see through this one. Brown was his teacher, after all, and in his day Brown was the best in the business. So Blue begins to think he was wrong, that the case has

135

The hand-written labels make it possible to follow the linear narrative of the story, whilst placing the colours together in a rectangle, allows the story to be seen at once in its entirety - the beginning, the middle and the end. As the story has strong links with the writer Henry David Thoreau, the work was made using coloured pencil, a reference both to Thoreau's call for "Simplicity..." in his book "Walden" which features heavily in "Ghosts", and Thoreau's involvement in his fathers business of pencil manufacturing.


For the drawing I have simply removed the colours from the book, and replaced them in the same order they appear in the story. Moving from left to right and from top to bottom. The drawing follows the main character, a private detective named Blue as he is hired by a man named Blue as he is hired by a man named White, to observe a man named Black. Colours which do not refer to one of these characters are labelled. For example, "white bread", "blue sky" ...etc., as is the introduction of additional characters; "the Gray case", "a blowsy tart named Violet".


Frankenstein


"Frankenstein" takes the light emitted from a television screen, using a light sensor, playing the 1931 film of the same name by James Whale, transforms the signal into an electrical current, which in turn powers a light bulb.


The images on the screen are unseen. The soundtrack is heard against the flickering light bulb. For example, in one famous scene when the Monster is first brought to life you hear Dr. Frankinstein's exclamation "It's alive, it's alive" with the sound of crashing thunder, the flash of lightning is emitted through the light bulb. Having taken the light from the film it is the only source of light in the room.

The piece was a site-specific Installation to be exhibited in one of Europe's first electrical power stations, built in Berlin in 1886.


This is one the first of a series of drawings whereby a single drop of black Indian Ink (approximately 0,5 ml) is dropped onto paper from increasing heights.

40cm x 120 cm Ink on paper, 2003. "15 Litres of water isolated indefinetly from the water-cycle"


Speciman Glass 15 litres of Rainwater Berlin 2006

The Pear Tree

"The Pear Tree" is the combining of two individual Pear trees. One of native Asian origin, together with one of native European origin.

Using traditional horticultural techniques the branches of two different Pear trees will be grafted onto each other over a period of many years. Each spring and summer branches of a wild Asian Pyrus Pyrifolia, will be grafted onto those of a wild European Pyrus Pyraster and vice versa. Creating two trees mixed with each others branches, leaves, blossom and fruit.

Starting with two young trees a continual process of exchange and interaction will take place. Each altered branch creates another harmony, changing, influencing and shaping the trees growth.


Curriculum Vitae

David Allen born 1977, UK		exhibitions:	exhibitions:		
lives in Berlin		2001	Museum of Installation, London "Thames piece" Group exhibition - "Here and Now"		
education:		2001	Luna International, Berlin "One Day Blind" Group exhibition - "Berlin, Los Angeles"		
1996 - 99 1999	London Guildhall University (Sir John Cass School of Art) Bachelor of Arts. moved to Berlin	2002	British Council "Ghosts" Internationales Literaturfestival Berlin		
2001 - 02	Guest student with the Rebecca Horn class at the "Universität der Künste" Berlin	2003	Galerie Pugh, Pugh Barney Berlin "Ink drop drawings" Group exhibition,		
		2004	The Museum of Wolf Kahlen, Bernau, Berlin. "The Trebuchet Project" Solo exhibition		
publications: Installation art in the n Thames and Hudson (2	ew millennium, the empire of the senses. 2003)	2005	Speisesaal - Weissensee, Berlin "Fishing" group Exhibition		
		2006	//plattform// Berlin "One Square Mile" Solo exhibition		
		2009	Akira Ikeda Gallery, Berlin "4-Track" Solo exhibition		


Mt. Bank/David Allen © 2009