

Press Release

FOR IMMEDIATE RELEASE

ArtScience Museum launches new VR Gallery

*Virtual reality artworks by international art stars,
Olafur Eliasson, Marina Abramović, and Anish Kapoor
launch the new museum experience*

SINGAPORE (1 July 2021) – ArtScience Museum opens a virtual door into a new frontier of museum experience with the launch of its new permanent VR Gallery. Opening on 10 July, the VR Gallery at Level 4 of ArtScience Museum celebrates curiosity, innovation and experimentation through virtual reality artworks.

ArtScience Museum's new VR Gallery

Press Release

Equipped with state-of-the-art virtual reality (VR) headsets and controllers, the VR Gallery invites visitors to encounter unique immersive experiences from some of the world's most renowned artists, museums and film festivals. Opening as part of ArtScience Museum's 10th anniversary programme, the VR Gallery launches with a presentation of virtual reality artworks by three of the world's best known contemporary artists – Olafur Eliasson, Marina Abramović and Anish Kapoor.

“At ArtScience Museum we believe that new technologies such as virtual reality and augmented reality enable museums to create pioneering new experiences for audiences. Our new VR Gallery at Level 4 is one of the first of its kind in Southeast Asia, and will present a rolling programme of cutting-edge virtual reality works by artists, filmmakers and scientists. Building on the success of our award-winning projects, *Into the Wild* and *REWILD Our Planet*, the new VR Gallery underscores ArtScience Museum as a destination for ground breaking immersive experiences,” said Honor Harger, Executive Director of ArtScience Museum, Marina Bay Sands.

Hyperrealities: Olafur Eliasson, Marina Abramović, Anish Kapoor

Headlining the launch of the VR Gallery is a programme called *Hyperrealities*. It brings visitors on an exhilarating journey into the brilliant minds of three artists who have consistently pushed the boundaries of contemporary art practice. Olafur Eliasson, Marina Abramović and Anish Kapoor explore topics such as nature, climate change and the human body in their first forays into virtual reality.

Hyperrealities is presented in collaboration with Acute Art, an organisation that produces and exhibits compelling visual artworks that use virtual reality, augmented reality and mixed reality technologies.

“Today's immersive technologies, virtual reality and augmented reality, will change and expand the ways we experience art. I think the potential is great and that these tools will be essential to a new artworld. Will these technologies even change art itself, just like photographic techniques and mass distribution once altered our understanding of what an artwork can be? There is no doubt to me that artists will continue to explore the perceptual and poetic possibilities of immersive spaces, and I am happy that ArtScience Museum in Singapore now presents the pioneering works we have produced with some of today's most significant artists,” said Daniel Birnbaum, Artistic Director of Acute Art.

(From left to right) Olafur Eliasson, Marina Abramović and Anish Kapoor. Courtesy of Acute Art

Press Release

Olafur Eliasson, still from Rainbow (2017). Courtesy of Acute Art

Art and science collide in the work of Olafur Eliasson. His diverse practice includes dizzying installations and sculptures that explore perceptions of light and colour.

In his first virtual reality artwork, Eliasson generates a digital version of a natural phenomenon which he has been fascinated with throughout his art career. In ***Rainbow*** (2017), viewers enter an immersive environment and encounter a majestic curtain of falling water. They are invited to move through the water attempting to experience a rainbow. Just as a rainbow in nature only appears when light, water droplets, and the eye are in alignment, so Eliasson's virtual rainbow can only be seen when the viewer's movement produces a correlation between these three points. Its coloured light slips in and out of view, responding to the viewer's body as well as handheld controls, which allow direct interaction with droplets as they descend.

Rainbow is a delightful, multisensory treat which allows viewers to virtually drench themselves in falling showers, listen to the gentle trickle of water, and admire colourful prisms of light.

Marina Abramović, stills from Rising (2018). Courtesy of Acute Art

Marina Abramović is a pioneer of performance art. In ***Rising*** (2018), she masterfully interconnects art with activism in a virtual reality artwork that communicates the terrifying effects of climate change on sea levels.

Wearing a VR headset, viewers enter an intimate virtual space, where they come face-to-face with the artist, who beckons from within a glass tank that is slowly filling with water. Visitors are invited to interact with Abramović, as the water level rises.

Press Release

Premiered at Art Basel Hong Kong in 2018, *Rising* urges viewers to reconsider their impact on the world around them, where seemingly simple decisions can mean life or death.

Anish Kapoor, stills from *Into Yourself, Fall* (2018). Courtesy of Anish Kapoor and Acute Art

Anish Kapoor is one of the most influential sculptors of his generation. ***Into Yourself, Fall*** (2018), is his first VR artwork. It takes viewers on a journey through the human body, inviting the audience to experience the sensation of falling into oneself via a VR headset.

Starting in a forest scene in a clearing surrounded by trees, viewers encounter a large black void in the ground. They then travel through a series of tunnels with walls that appear to be made of sinewy flesh and muscle. With a soundtrack created by the artist's son, Ishan Kapoor, the artwork invites visitors to lose themselves in another realm. *Into Yourself, Fall* simulates the disorientating experience of vertigo during a celebration of the labyrinthian, majestic inner workings of the self.

The artwork first premiered at Art Basel Hong Kong in 2018.

Expanded Realities Conversations

On 27 July 2021, Daniel Birnbaum, Artistic Director of Acute Art, will give an online presentation exploring the expanding role that virtual, augmented and mixed reality are playing in visual art. He will share the story of his collaborations with internationally renowned artists, such as Marina Abramović and Anish Kapoor, and discuss how Acute Art facilitated new works by artists who used immersive technologies for the first time.

Daniel Birnbaum is one of the world's leading contemporary art curators. He was most recently Director of Moderna Museet in Stockholm before joining Acute Art in January 2019. In 2009 he was director of the 53rd Venice Biennale. He also curated the first Moscow Biennale (2005) and the second Yokohama Triennial (2008), as well as landmark shows at the Centre Pompidou in Paris, Gropius-Bau in Berlin and many other museums and galleries internationally.

Birnbaum's talk will be livestreamed on ArtScience Museum's Facebook and YouTube channels at 8pm, as part of the talk series, *Expanded Realities*. The *Expanded Realities* talks feature internationally renowned artists, technologists and storytellers who are creating new artistic projects using VR and AR.

Press Release

Tickets and Reservations

Tickets are available for purchase from 1 July at all Marina Bay Sands box offices and website.

Guests are strongly encouraged to pre-purchase tickets online prior to their visit, due to limits in venue capacity and timed entry to the exhibition.

Ticket prices as follows:

	STANDARD TICKET (SGD)	SINGAPORE RESIDENT (SGD)
Adult	14	12
Concession	12	10

Time slots available:

Date	Time
10 – 16 July	4.30pm – 5.30pm
From 17 July	Weekdays: (Mon – Thu) 4.30pm – 5.30pm
	Weekends: (Fri – Sun) 2.30pm – 3.30pm and 4.30pm – 5.30pm

As part of the safe management measures, visitors are advised to adhere to all the precautionary measures implemented at ArtScience Museum including safe distancing between visitors seated in the pod seats. Hand sanitisation and the wearing of masks will be mandatory for all visitors before they enter the VR Gallery. Each visitor will be also provided a sanitised VR Headset, a disposable VR mask and a set of sanitised controllers. All contact surfaces and materials will be thoroughly disinfected after each session.

The Museum will also increase the cleaning and disinfection of the common touchpoints in the gallery to ensure the health and safety of its visitors.

Later in 2021, visitors can look forward to more curated programmes of VR works ranging from short documentaries, films and performances.

For more information on the VR Gallery, visit

<https://www.marinabaysands.com/museum/exhibitions/vr-gallery.html>.

###

About Marina Bay Sands Pte Ltd

Marina Bay Sands is the leading business, leisure and entertainment destination in Asia. It features large and flexible convention and exhibition facilities, more than 2,500 hotel rooms and suites, the rooftop Sands SkyPark, the best shopping mall in Asia, world-class celebrity chef restaurants, a theatre and an outdoor event plaza. Completing the line-up of attractions is ArtScience Museum at Marina Bay Sands which plays host to permanent and marquee exhibitions. For more information, please visit www.marinabaysands.com.

Press Release

About ArtScience Museum

ArtScience Museum is a major cultural institution in Singapore that explores the intersection between art, science, technology and culture. It is the cultural component of Marina Bay Sands. Since its opening in February 2011, ArtScience Museum has staged large-scale exhibitions by some of the world's major artists, including Leonardo da Vinci, M.C. Escher, Salvador Dalí, Andy Warhol and Vincent Van Gogh, as well as exhibitions that explore aspects of science and technology – including particle physics, big data, robotics, palaeontology, marine biology and space science. For more information, please visit www.marinabaysands.com/museum.html

About Acute Art

Acute Art is unique in the way it fosters close working relationships with the world's leading artists, such as KAWS, Marina Abramović, Olafur Eliasson, Cao Fei, Jeff Koons, in addition some of the most exciting emerging practitioners, by providing access to cutting-edge technologies. Acute Art's highly skilled production team allows artists to translate their creative vision into digital mediums, including virtual, augmented, and mixed realities. Please visit www.acuteart.com.

Media Enquiries

Gladys Sim: +65 6688 1048/ gladys.sim@marinabaysands.com
Dawn Wang: +65 6688 0042/ dawn.wang@marinabaysands.com

For hi-res images, please click [here](#). (Credit as indicated in the captions)

To view the short video on the VR Gallery experience, click [here](#).