
Urban Pilgrims Christiania
Website, Survey, Guided Tours
November – January 2007

If you would be the good fairy and had a wish free for Christiania – what would you wish? When you think of Christiania, what first comes to mind? How does it sound, taste, smell? If Christiania would be personified, what kind of person would it be? Participate! Tell your story on http://urbanpilgrims.org.
In the urbanpilgrims archives the results of the survey will be accessible online.
Urban Pilgrims are travelling from city to city to find out what places and its people are really about. The project is an examination of urban spaces on various levels: an online questionnaire among inhabitants about legends, rumours and personal experiences in their city, continuously growing online archives and guided tours in public using collective performance with behavioural instructions.

‘Angela Dorrer's Pilgrimage digs into the strata of urban myth and anecdote. Responding to a survey model it does not propose a 'more true' reading of the urban landscape. Instead it gives the viewer a glimpse of a particular subjectivity, a part of which is the viewer's own.’ (Marc Clintberg)

Germancanadian artist Angela Dorrer will be staying in Christiania and Copenhagen from beginning of November until end of January. At the end of her investigative stay she will invite to an Urban Pilgrimage in which she adopts the form of a traditional religious pilgrimage - a procession like journey with several stations. At different locations, and during the tour, the artist will present different views on the city, collected from urbanpilgrims.org. Thereby she uses collective movement, gesture, sound, music, topic-related objects and food. The residents get involved in individually tailored, dramatized events about their city. Individual experience becomes a public field, which generates a new cartography of a place.

The project developed of different public tours during the last years: urbanpilgrims.org/vienna (2007), Pilgrimage for Calgary (2006), Pilgrimage for Edmonton (2005) and Pilgrimage for Munich (2004). Every city originates a complete new series of site-specific behavioral instructions, new rituals for the city. For example in Calgary the pilgrims performed a baroque dance, kissed pedestrians and sang a lovesong to the ducks. In Edmonton everybody turned their clothes inside out, called a suicide helpline and did the purple city performance. In Vienna participants ran on time on Heldenplatz, did a sugar burning at Michaelerplatz, visited a brothel and the entrance to the underworld.
urban pilgrims address several topics: The interweaving of public spaces (real and virtual). The memory of places. Walking as a creative act. The re-enchantment (‘Wiederverzauberung’) of landscape. The substitution of traditional spirituality with art-activitities. The dealing with different media, networks and the identity of communities. The role of the artist as a mediator. The contradictory views of rational and holististic world-views. The submission to situations and orchestrating them with the goal of creating very specific atmospheres and images.

Concept, realisation, design, update: Angela Dorrer
Programming, technical support: Patrick Gruban
Coordination Copnhagen: Martin Johansen
Supported by: CRIR Christiania Researcher in Residence, DIVA - Danish International Visual Art Exchange Program, publik / action gallery, Wonderful Copenhagen

info: +45 23441331, info@urbanpilgrims.org, urbanpilgrims.org
[image: image1.jpg]“anish nt
ernationa
1 isual r
tExchang
eProgram

[image: image2.jpg]WONDERFUL
COPENHAGEN
Meetingplace

[image: image3.jpg]publik

[image: image4.jpg]

