
SBS I I  no .5 , 2013 , t r i p t ych , each  ca . 110x90cm, C-Pr in t  ana log , 2+1  AP 

D
A

N
IE

L 
T.

 B
R

A
U

N

Helioluxilluminations

ULTRALUXRAYACTION 


D
A

N
IE

L 
T.

 B
R

A
U

N

Helioluxilluminations

ULTRALUXRAYACTION 


Daniel T. Braun: „ULTRALUXRAYACTION Helioluxillumination“

Alle interessanten ästhetischen Tendenzen sind gegenwärtig durch ihren Radikalismus charakterisiert.

Die Frage, die sich jeder Künstler stellen muss, lautet: Worin besteht mein Radikalismus, der Radikalismus, 

der mir von meinem Talent und Temperament diktiert wird? 1       

                                                                              

                                                                                

Das Medium der Fotografie nutze ich auf unterschiedlichste Art und Weise- nicht zum Selbstzweck sondern um 

die Phänomenologie des Mediums für meine Idee von einem Bild zu nutzen. Einmal ist ein Bild das Ergebnis einer 

performativen Handlung, ein anderes Mal arbeite ich in malerischer, inszenierter oder bildhauerischer Weise- 

hinter und vor der Kamera. In einigen Arbeiten spielen konzeptuelle Ansätze eine Rolle. Manchmal wird eine 

Fotografie, wie in der Raketogramm Serie, zu einem Objekt. Hier setze ich lichtempfindliches Farbfotopapier in 

„Action Painting Manier“ in direktem Kontakt explodierenden Raketen aus und entwickle dieses. „Ziel ist hier 

nicht die Schaffung einer Harmonie, sondern die Überdehnung des Mediums durch zerstörerische Prozesse“2. 

Mein Anliegen ist es Neues zu schaffen, nicht zu reproduzieren. Ich denke ein Reiz der analogen Fotografie ist 

es, dass sie immer noch eine analoge Referenz zum Abbild hat. Längst wissen wir, dass die fotografische Abbil-

dung manipulierbar ist und das Postulat nach einer wahrhaftigen Abbildung schon immer Illusion war. Gerade 

im fotografisch-digitalen Zeitalter entfernt sich die Fotografie scheinbar immer mehr von ihrer immanenten 

Ästhetik, auf authentischem Wege Lichtspuren zu hinterlassen. Oft ist die fotografische Praxis auf den pseu-

dofotografischen Bereich der Bildbearbeitung und Bildmanipulation verschoben. In meiner fotografischen 

Arbeit erforsche ich die Grenzen des analog Abbildbaren auf dessen künstlerischen Gehalt. Im Gegensatz zu 

einer computergestützten Fotografie, arbeite ich mit den künstlerischen Mitteln des Analogen, des Lichts. Im 

speziellen bildet ein Forschungsschwerpunkt, „das Material“ oder „den Zustand“ auf seine Transformierbar-

keit durch analoge Licht-Operationen zu befragen. Eine zentrale Bedeutung bildet für mich dabei die Schöp-

fung von Bildern im Zwischenraum der sinnlich, menschlich-analogen Imagination und deren fotografischen 

Reflexion. Es gilt ohne die kosmetische Ästhetik des „digitalen Lichts“, die  Relevanz des Lichtes zu entdecken.  

1 Susan Sontag: Kunst und Antikunst, S. 231
2 Ebd., S.335


Daniel T. Braun: „ULTRALUXRAYACTION Helioluxillumination“

All intersting aesthetic tendences are currently characterized by their radicalism.

The question, each artist have to place, is: Wherein exists my radicalism, the radicalism,

which is dictated by my talent and my teperament1       

I use the media of photography in different ways- not as an end in itself, but to use the 

phenomenology of the media for my idea of a picture. Sometimes the picture is the 

result of a performative act, some other times i work in a pictorial, staged or sculptural 

manner- behind and in front of the camera. In some works concetual thoughts play 

a role. Sometimes a photography , like in the rocketogram-seria, becomes an object. 

Here i expose light sensitve photographic paper in an action-painting manner in direkt 

contact to exploding rockets and delov it. „Here the goal is not to create a harmony, but 

to overexpansion the media by destructive processes.“2 My aim is to create someting 

new, not to reproduce. I think one attraction of the analogue photography is, that she 

still has an analogue reference to the image. Long ago we know, that the photographic 

image is manipulable and the postulate to a „true image“ has allways been an illusion. 

Just now in the digital-photographic age, photography removes apparently from her 

immanent aesthetics, to trace light in an authentic way. Often the photographic practic is 

displaced to the pseudophotograhic field of the picture editing and picture manipulation. 

In my photographic work, i investigate the borders of the analog representation to its 

artistic content. In opposite to a computer based photography, i work with the artistic 

media of the analogue, the light. One main reserach especially builds, to consult 

„the material“ or „the state“ to its transformity through analogue light operations. A 

central meaning builds for me there the creation of pictures in the interspace of the 

sensual, human-analogue imagination and her photographic reflexion. It is essential 

without the cosmetic aesthetics of the „digital light“, to explore the relevance of light. 

1 Susan Sontag: Against Interpretation, and Other Essays, S. 231
2 Ebd., S.335


LD  no .1  /  a f te r  F ranc i s  Bacon , 2011 , ca . 180x160cm, C-Pr in t  ana log , 2+1  AP 


LD  no .1  /  a f te r  F ranc i s  Bacon , 2011 , ca . 180x160cm, C-Pr in t  ana log , 2+1  AP 


L ATMAGC no .2 , 2013 , t r i p t ych  j e . ca . 130x100cm, C-Pr in t  ana log , 2+1  AP 


LMP no .1 , 2013 , ca . 100x80cm, C-Pr in t  ana log , 2+1  AP 


LMP no .1 , 2013 , ca . 100x80cm, C-Pr in t  ana log , 2+1  AP 


A
U

 (
a

b
so

rb
in

g
 u

n
iv

e
rs

e
) 

n
o

.9
, 

2
0

1
3

, 
ca

. 
9

0
x

1
2

0
cm

, 
C

-P
ri

n
t 

a
n

a
lo

g
, 

2
+

1
 A

P 


B
O

W
 (

T
h

e
 B

lo
o

d
 O

f 
W

a
te

r)
 n

o
.8

, 
2

0
1

3
, 

ca
. 

9
0

x
1

0
6

cm
, 

C
-P

ri
n

t 
a

n
a

lo
g

, 
2

+
1

 A
P 


LO
W

 I
I(

Lo
ve

 O
f 

W
a

te
r/

L
ig

h
t 

O
f 

W
a

te
r)

 n
o

.8
, 

2
0

1
3

, 
ca

. 
9

0
x

1
0

6
cm

, 
C

-P
ri

n
t 

a
n

a
lo

g
, 

2
+

1
 A

P 


SBS  no .4 , 2013 , ca . 110x90cm, C-Pr in t  ana log , 2+1  AP 


SBS  no .4 , 2013 , ca . 110x90cm, C-Pr in t  ana log , 2+1  AP 


DRT no .1 , 2013 , ca . 110x90cm, C-Pr in t  ana log , 2+1  AP 


DRT no .1 , 2013 , ca . 110x90cm, C-Pr in t  ana log , 2+1  AP 


BARBAC no .3 , 2012 , ca . 120x90cm, C-Pr in t  ana log , 2+1  AP 


BARBAC no .3 , 2012 , ca . 120x90cm, C-Pr in t  ana log , 2+1  AP 


E
C

 I
II

 n
o

.1
0

, 
2

0
1

2
, 

ca
. 

9
0

x
1

2
0

cm
, 

C
-P

ri
n

t 
a

n
a

lo
g

, 
2

+
1

 A
P 


RFOF  no .4 , 2013 , ca . 110x90cm, C-Pr in t  ana log , 2+1  AP 


RFOF  no .4 , 2013 , ca . 110x90cm, C-Pr in t  ana log , 2+1  AP 


S
B

S
II

 n
o

.5
, 

2
0

1
3

, 
tr

ip
ty

ch
, 

e
a

ch
 c

a
. 

1
1

0
x

9
0

cm
, 

C
-P

ri
n

t 
a

n
a

lo
g

, 
2

+
1

 A
P 


HSON no .3 , 2013 , ca . 130x100cm, C-Pr in t  ana log , 2+1  AP 


HSON no .3 , 2013 , ca . 130x100cm, C-Pr in t  ana log , 2+1  AP 


KNF  no .1 -no .7, 2014 , each  ca . 100x85cm, C-Pr in t  ana log , 2+1  AP 


KNF  no .1 -no .7, 2014 , each  ca . 100x85cm, C-Pr in t  ana log , 2+1  AP 


J ump  I I  /  i n to  the  vo id  no .5 , 2011 , ca . 230x127cm, BW - Pho tog ram , un ique 


J ump  I I  /  i n to  the  vo id  no .5 , 2011 , ca . 230x127cm, BW - Pho tog ram , un ique 


We a re  He re , 2012 , ca . 210x127cm, BW Photog ram , un ique 


We a re  He re , 2012 , ca . 210x127cm, BW Photog ram , un ique 


unde r  wa te r  bomb  no .8 , 2012 , ca . 150x106cm, BW Photog ram , un ique 


unde r  wa te r  bomb  no .8 , 2012 , ca . 150x106cm, BW Photog ram , un ique 


A-Dar te r, 2014 , ca . 230x127cm, Rocke tog ram /  Co lo r -Pho tog ram , un ique 


A-Dar te r, 2014 , ca . 230x127cm, Rocke tog ram /  Co lo r -Pho tog ram , un ique 


Ag lowing-B r i l l i an t , 2014 , ca . 230x127cm, Rocke tog ram /  Co lo r -Pho tog ram , un ique 


Ag lowing-B r i l l i an t , 2014 , ca . 230x127cm, Rocke tog ram /  Co lo r -Pho tog ram , un ique 


Supe r -Land , 2014 , ca . 250x180cm, F ine  A r t  Pr in t , 2+1AP /  110x80cm, 50+1AP 


Supe r -Land , 2014 , ca . 250x180cm, F ine  A r t  Pr in t , 2+1AP /  110x80cm, 50+1AP 


FB ITE  no .9 , 2013 , ca . 70x140cm, pho tog ram on  co lo r f i lm/C-Pr in t  ana log , 2+1  AP 


FB ITE  no .9 , 2013 , ca . 70x140cm, pho tog ram on  co lo r f i lm/C-Pr in t  ana log , 2+1  AP 


FP IR / f i lmp i r c ing  no .3 , 2013 , 90x70cm, pho tog ram on  co lo r f i lm/C-Pr in t  ana log 


FP IR / f i lmp i r c ing  no .3 , 2013 , 90x70cm, pho tog ram on  co lo r f i lm/C-Pr in t  ana log 


HOC no .1 , 2013 , ca . 100x70cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


HOC no .1 , 2013 , ca . 100x70cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


NL no .2 , 2013 , ca . 70x100cm, pho tog ram on  co lo r f i lm/Lambdapr in t , 2+1  AP 


NL no .2 , 2013 , ca . 70x100cm, pho tog ram on  co lo r f i lm/Lambdapr in t , 2+1  AP 


REL I I  no .7, 2013 , ca . 90x110cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


REL I I  no .7, 2013 , ca . 90x110cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


SAWI I I  no .4 , 2013 , ca . 70x100cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


SAWI I I  no .4 , 2013 , ca . 70x100cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


KNFI I  no .1 , 2013 , ca . 100x70cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


KNFI I  no .1 , 2013 , ca . 100x70cm, pho tog ram on  co lo r f i lm/C-Pr in t , 2+1  AP 


T
S

A
IV

 n
o

.2
, 

2
0

1
4

, 
ca

. 
8

0
x

1
2

0
cm

, 
p

h
o

to
g

ra
m

 o
n

 c
o

lo
rf

il
m

/C
-P

ri
n

t,
 2

+
1

 A
P 


SAWI I  no .3 , 2013 , ca . 70x120cm, pho tog ram on  co lo r f i lm/ lambdapr in t , 2+1  AP 


SAWI I  no .3 , 2013 , ca . 70x120cm, pho tog ram on  co lo r f i lm/ lambdapr in t , 2+1  AP 


Vita Daniel T. Braun

1975	            geboren in Pforzheim

1997-98	 Studium medizinische Informatik an der FH-Heilbronn

1998-2004	 Studium der Medienkunst an der HfG Karlsruhe bei Prof. Candida Höfer,

                       Prof. Lois Renner, Prof. Uwe Laysiepen (Ulay) und Prof. Dr. Boris Groys

2004	            Diplom Medienkunst der HfG Karlsruhe

seit 2004	 freischaffend

seit 2007	 Dozent für künstlerische Fotografie und bewegtes Bild-Videokunst

                      an der Freien Kunstschule Stuttgart

2009-2013	 Lehrauftrag „künstlerische Fotografie / Schnittstelle analoges - digitales Bild /

                      das bewegte Bild“ an der PH-Heidelberg

2010	            Artist In Residence, Civitella d Agliano, Italien

seit 2010       Lehrauftrag „künstlerische Studien“ an der PH-Karlsruhe

2012	            Artist In Residence, Maribor, Slowenien

Ausstellungen/Exhibitions

1999	            Ausstellungsprojekt in der Hebelstr., Karlsruhe (Group)

2001-2002	 Forum Kunst „vier Positionen aus Fotografie und Video“ im Regierungspräsidium Karlsruhe(G)	

2002	            Galerie Poly e.V., Karlsruhe (G)

2002	            „Compare / Contrast“, Fries Museum / Buero Leeuwarden, Niederlande (G)

2004	            Galerie der Stadt Backnang, „Lois Renner und die HfG“ (G)

2004	            „13AXS“ Uwe Laysiepen und 12 studierende, Haus am Lützowplatz, 

                      Förderkreis Kulturzentrum Berlin e.V. (G)

2004	            „Blight“ Diplompräsentation im badischen Kunstverein Karlsruhe (S)

2005	            „Unter Verdacht“, zeitgenössische Fotografie und Installation, Rocker33 Stuttgart (G)

2006	            „Saloon-Galerie Eröffnungsausstellung“, Karlsruhe (G)

2006	            „We shoot it“-performance for everybody, Saloon-Galerie, Karlsruhe (S)

2007	            Studioausstellung,Studio Kriegsstrasse, Karlsruhe (S)

2008	            Ausstellung zum Pamina-Kunstpreis 2008, Museumsgesellschaft Etllingen (G)


2008	         Daniel T. Braun / Fotografie, SWO | Kunstportal BW, Karlsruhe (S)

2008	         Daniel T. Braun, Fotografie, Pfaffenhofen Künstlertreff (S)	

2008	         prämierte Arbeiten zum Eikon-Wettbewerb die „Gefährlichste Kamera“, Eikon- Raum D/      

                   quartier21, Museumsquartier Wien (G)

2009	         „Karlsruhe- am Wasser“- Künstlersichtweisen, Regierungspräsidium Karlsruhe (G)

2009	         „Wahlheimat“, ein Kooperationsprojekt von HfG Staatliche Hochschule für Gestaltung Karlsruhe,     

                    ZKM | Zentrum für Kunst und Medientechnologie Karlsruhe (G)

2011            „Unikate“, Galerie Rothweiler, Karlsruhe (G)

2012	          „WATER GATES“, Maribor, Slowenien (G)	

2013	          „Merkwürdiges und Seltsames und Absonderliches und sogar Monströses“, 

                   Showroom Schmitt, Karlsruhe (G)	

2013	         „Ligth of Light“, Filmscreening & Artist Talk, UNO ART SPACE Ute Noll, Stuttgart (S)

2014	         8. Darmstädter Tage der Fotografie, „Reflexion- Ästhetische Referenz“ (G), 

                   Symposiumsvortrag: „Ultraluxrayaction- relevance of light“ (S)

Preise/Prices

2009           Eikon: „Die Gefährlichste Kamera“

2009           2. Förderpreis der Europäischen Brunnengesellschaft

Sammlungen/Collections

ZKM | Zentrum für Kunst und Medientechnologie, Germany

Engelhardt & Bauer, Germany

Regierungspräsidium Karlsruhe, Germany

Blanc, Germany

     


   Publications

              - 8. Darmstädter Tage der Fotografie 2014,“Reflexion- Ästhetische Referenz“,       

                Ausstellungskatalog/Textbeitrag

             - “Light of light. Daniel T. Braun-ein Portrait“ / Bluray Video-Documentation / 

                2013 © Studio Daniel T. Braun

             - „Daniel T. Braun section“ / Hardcover / 128 Seiten Offsetdruck / 

                2011 / ISBN 978-3-941850-31-6 

             - „Photography in ART“, HD DVD Blu-ray + mini DVD 20 min./

                2011 © Studio Daniel T. Braun

             - EIKON - Internationale Zeitschrift für Photographie und Medienkunst / 

               2009 / Zeitschrift  65 ISBN 978-3-902250 (die „Gefährlichste Kamera“)

             - Künstler-Sichtweisen zum Wasser in und um Karlsruhe / 

               2009 / Ausstellungskatalog / ISBN 978-3-88190-455-1

             - Heilbronner Stimme / 01.07. 2008 / „Spiel mit dem Feuer im Dunkeln,                                                                                                                  

    experimentelle Fotografie von Daniel T. Braun

             - Pamina-Kunstpreis 2008 / Museumsgesellschaft Ettlingen e.V. / Ausstellungskatalog

             - Peter Gerwin Hoffmann / 2006 / ISBN 978-3-86560-316-6 / S.223

             - Lois Renner und die Fotografie an der HfG Karlsruhe / 2004 / 

    Ausstellungskatalog / ISBN 3-9808028-5-x

             - 13 AXS Uwe Laysiepen und 12 Studenten der HfG Karlsruhe / 2004 /                     

    Ausstellungskatalog / ISBN 3-89770-214-2  

  - Deutscher Jugendfotopreis 1993 / Katalog

   

    

    


     

    Web-publications

    DANIEL T. BRAUN digital portfolio publications at ISSUU

    (www.issuu.com/dtb_publication)

    591 photography blog

   (www.591photography.com/2011/01/daniel-t-braun-lightwaves.html)

    Mull it over 

    (www.mullitover.cc/tagged/Daniel_T._Braun)

    The F blog 

    (www.gruppof.blogspot.com/2010/06/invited-guest-daniel-t-braun.html)

    I like this blog 

   (www.ilikethisblog.net/?p=5314)

    SWO Kunstportal BW 

    (www.swo.de/danieltbraun1.html)

    Mrs. Deane blog 

    (http://www.beikey.net/mrs-deane/?p=6247)

    TOP PHOTOGRAPHY FILMS

    (www.topphotographyfilms.com)

    

    


© 2014 Studio Daniel T. Braun /// www.Daniel-T-Braun.com

   

A

F ron t cove r :  KNF  no . 2 , 2014 , ca . 100x85cm , C-P r i n t  ana log , 2+1  AP 
Backcove r :   KNF  no . 7 2014 , ca . 100x85cm , C-P r i n t  ana log , 2+1  AP


