

Introduction	05
Welcome to Glasgow	09
Event Timetable	15
Opening Session	21
Images (front cover) RCS BA Modern Ballet & BA Digital Film and TV, Bridge Week/Blossom Ball, Ting Chen, MDes Fashion + Textiles, GSA	23
Table Talks	29
RCS BA Musical Theatre, Carousel Timorous Beasties, Marble Gum print, wallpaper Pecha Kucha	31
Mobile Sessions	35
Panel Sessions	39
Thematic Sessions	43
Open Space	47
Cultural Events	51
Members' Events	53
Speakers' Biogs	55
Practical Info	57
Notes + Inspiration	60

13TH ELIA CONFERENCE GLASGOW 2014 WELCOME TO GLASGOW

2006

^{1/} Lighting Design by Simon Corder, New Wynd Lane ^{2/} Mackintosh Door, Theresa Malaney, M.Litt Fine Art Practice, GSA ^{3/} RCS Scottish Music, Celtic Connections

WELCOME TO THE 13TH ELIA BIENNIAL CONFERENCE: LOCATION=AESTHETICS

LOCATION == AESTHETICS

Dear Participants, we are very pleased to welcome you to the vibrant and cosmopolitan city of Glasgow to participate in the 13th ELIA Biennial Conference, hosted by the **Royal Conservatoire of Scotland** and **The Glasgow School of Art**.

WELCOME TO GLASGOW 13TH ELIA CONFERENCE GLASGOW 2014

The ELIA Biennial Conference is established as a major We are pleased to offer you a rich conference programme, we discuss, we celebrate, we establish new links, and sometimes we change our views.

This year's conference theme LOCATION=AESTHETICS We are very pleased that the NEU/NOW LIVE Festival focuses on the relationship between the creative and the is organised this year to coincide with the conference, city and the dynamic interplay between place, culture, making it possible for delegates to enjoy the exhibitions, creativity and the artist. Recognising that the arts are both theatres shows, film viewings of the selected works of art the most local and the most international of activities proud of their traditions and identity, but at their most exciting when they break down barriers and cross borders. On behalf of the steering group, we wish you an inspiring LOCATION AESTHETICS will explore the cultural, 13th ELIA Biennial Conference and an enjoyable time in social and economic role that creative individuals and Glasgow. institutions play in creating and transforming a city, regional or national identity and place in the world.

event for a large number of institutes of higher arts including high profile speakers, plenary discussions, education in Europe and beyond. We meet, we share, roundtables, mobile workshops, pecha kucha presentations, panels, networking events and much more and we will dance our hearts out at the closing party.

graduates from all over Europe.

The Conference Steering Committee

This year... focuses on the relationship between the creative and the city and the dynamic interplay between place, culture, creativity and the artist."

Communication Design, GSA 2/ RCS BA Acting, Victory, Tron Theatre $^{\scriptscriptstyle 3/}$ Fashion Culture at Merchant City Festival. Image: Callum Rice

1/ Hotel Man, Kris Cockburn,

13TH ELIA CONFERENCE GLASGOW 2014 WELCOME BY THE HOSTS

anes

¹ Duke of Wellington (plus cone), GoMA ² Totentanz XLIV, Alex Kuusik, Painting + Printmaking, GSA ³ RCS BA Contempory Performance Practice, Into the New

WELCOME TO GLASGOW

Glasgow is a city where grit and glamour collide – where beautiful architecture and green spaces sit alongside relics of an industrial past. The cultural heart of Scotland, Glasgow is a cosmopolitan, vibrant city, widely recognised as a major influence on European art, design and architecture.

13TH ELIA CONFERENCE GLASGOW 2014 WELCOME BY THE HOSTS

WELCOME BY THE HOSTS

It is a genuine thrill to welcome you to our city – Glasgow. THE CITY OF GLASGOW

The Glasgow School of Art and the Royal Conservatoire of Scotland, as close friends and neighbours, are delighted to have collaborated together in the creation of this 13th ELIA Biennial Conference. Our two institutions are natural partners, sharing a common mission to offer excellent Higher Arts education to students of our various disciplines. The fact that we are, quite literally, neighbours means that there is even greater attraction to working together.

Our wonderful city is a fundamentally creative place and the role of the Arts and of artists in the daily life of Glasgow is highly valued by its citizens.

The streets, museums and galleries, theatres, concert halls and many buildings in the city embrace artistic activity and artists. Participation in the arts is so easy to access and the history of artistic activity in Glasgow is rich.

In welcoming you to Glasgow, we invite you to immerse yourself fully in the conference activities. Whether you are dining, discussing, listening, debating, visiting some of our arts organisations, viewing performance and exhibits in the Neu/Now Festival programme or simply just soaking up the buzz of the city, we hope you will share our sense of joy in this great place that has, at its very heart, artists and their art. Together we have provided education to thousands of artists from all disciplines from all over the world, many of whom remain here to work. We are jointly proud of that fact and we know that the City of Glasgow celebrates that achievement with us.

We hope you will enjoy your time here as our guests.

Professor Maggie Kinloch FHEA

Deputy Principal, Royal Conservatoire of Scotland

Professor Linda Drew

Deputy Director, The Glasgow School of Art

"Glasgow is a city where grit and glamour collide..."

GLASGOW AND VENUES

Glasgow is a city where grit and glamour collide - where beautiful architecture and green spaces sit alongside relics of an industrial past. The cultural heart of Scotland, Glasgow is a cosmopolitan, vibrant city, widely recognised as a major influence on European art, design and architecture. Rich with national and major museums, galleries and venues to explore, host of the 2014 Commonwealth Games and a UNESCO City of Music, Glasgow's cultural landscape is a joy to explore.

THE 'GLASGOW MIRACLE'

The term 'Glasgow Miracle' was coined by lecturer Hans-Ulbrich Orbist to describe the emergence of Glasgow's famously vibrant art scene, linked to graduates of The Glasgow School of Art working in the city, establishing studio spaces and artist-led galleries such as Transmission and Wasps, and providing a network for others to do the same. As a result, Glasgow offers a multi-tiered system of artist-run spaces and more established galleries providing artists with opportunities to exhibit at every stage of their

GLASGOW ROYAL CONCERT HALL

The main venue is the Glasgow Royal Concert Hall, one of Scotland's premier music venues. As a delegate vou won't fail to be caught up in its magic, as it proudly looks down Buchanan Street over the city. Built for Glasgow's reign as European Capital of Culture, this epic multi-purpose venue has a busy year-round programme of music and events and is the main venue for Celtic Connections, the world's largest winter music festival and is the home of the Royal Scottish National Orchestra.

- 1/ Ms B Presents... GLAM, The Corinthian Image: Callum Rice
 - 2/ Ca'd'Oro by John Honeyman
 - 3/ RCS Symphony Orchestra & BBC SSO

13TH ELIA CONFERENCE GLASGOW 2014 WELCOME BY THE HOSTS

1: GLASGOW ROYAL CONCERT HALL

2 Sauchiehall St, Glasgow G2 3NY

2: ROYAL CONSERVATOIRE OF SCOTLAND

100 Renfrew St, Glasgow G2 3DB

3: THE GLASGOW SCHOOL OF ART

164 Renfrew St, Glasgow G3 6RQ

Images

- 1/ Glasgow Royal Concert Hall
- $^{\scriptscriptstyle 2/}$ Royal Conservatoire of Scotland

13TH ELIA CONFERENCE GLASGOW 2014 TIMETABLE

ages

- 1/ RCS BA Acting, Coriolanus
- ^{2/} 3/7, Lotte Letch, Silversmithing + Jewellery, GSA
- 3/ Kingston Bridge, Glasgow

WELCOME TO THE 13TH ELIA BIENNIAL CONFERENCE: LOCATION=AESTHETICS

EVENT TIMETABLE

Full per day programme timetable for the ELIA Biennial Conference 12–15 November 2014.

13TH ELIA CONFERENCE GLASGOW 2014 TIMETABLE

WEDNESDAY 12 NOVEMBER

TIME	ACTIVITY	SPEAKER	VENUE
14:00-17:00	Registrations		Glasgow Royal Concert Hall: Main Foyer
14:00-16:00	Tours (14.00, 15.00, 16.00) The Glasgow School of Art		Meeting Point: The Glasgow School of Art Reid Building
14:00-16:00	Tours (14.00, 15.00, 16.00) Royal Conservatoire of Scotland		Meeting Point: Royal Conservatoire of Scotland
18:00-19:30	NEU/NOW Festival Opening		The Glasgow School of Art: Reid Building Exhibition Space
19:30	Blind Date Dinner		Meeting Point: Princes Square

THURSDAY 13 NOVEMBER

TIME	ACTIVITY	SPEAKER	VENUE
08:30-09:30	Coffee and Registrations		Glasgow Royal Concert Hall: Main Foyer
09:30-11:00	Grand Opening	Maggie Kinloch, Liz Cameron, Kieran Corcoran, Gerald Bast, Pier Luigi Sacco	Glasgow Royal Concert Hall: Auditorium
11:00-12:00	Table Talks		Glasgow Royal Concert Hall: Strathclyde Suite Exhibition Hall
12:00-14:00	Lunch with Pecha Kucha Identity/Diversity	Andrew Kulman, Rania Khalil, Sophia Hadjipapa-Gee	Glasgow Royal Concert Hall: Exhibition Hall
	Regionalism/Globalism	Conor McGrady, Franziska Nyffenegger, Tanya de Paor, Lynda Devenney	Buchanan Suite
	Homecoming/Nomadism	Hana Miletic, Richard Vodicka, Marika Hedemyr	Green Room
	Economy/Culture	Lars Ebert, Lesley Bain, Bridget Kievits	Strathclyde Suite
14:00-15:00	Plenary Session	Geoffrey Crossick	Glasgow Royal Concert Hall: Auditorium
15:00-18:00	Mobile Sessions		Various locations Meeting Point: Glasgow Royal Concert Hall Main Foyer
19:00-21:00	Civic Reception		City Chambers
18:00	NEU/NOW PROGRAMME		

13TH ELIA CONFERENCE GLASGOW 2014

TIMETABLE

FRIDAY 14 NOVEMBER

TIME	ACTIVITY	SPEAKER	VENUE
08:30-09:30	Coffee and Registrations		Glasgow Royal Concert Hall: Main Foyer
09:30-10:30	Plenary Session	Josette Bushell-Mingo	Glasgow Royal Concert Hall: Auditorium
10:30-12:00	Table Talks		Glasgow Royal Concert Hall: Strathclyde Suite Exhibition Hall
12:00-13:30	Lunch		Glasgow Royal Concert Hall: Main Foyer, Foyer 1st Floor
13:30-14:30	Plenary Session	Martin Boyce	Glasgow Royal Concert Hall: Auditorium
14:30-16:00	Panel Sessions Creative Cities/Creative Industries	Paul Williams, Naomi Turner, Lia Ghilardi	Glasgow Royal Concert Hall: Buchanan Suite
	The Artist's Place	Dana Whabira, Leonidas Martin, Sorcha Dallas	Green Room
	The Role of the Art Schools	Tom Inns, Ron Burnett, Hilary Boulding	Strathclyde Suite
16:00-16:30	Coffee		Glasgow Royal Concert Hall: Main Foyer, Foyer 1st Floor
16:30-18:00	Thematic Sessions Identity/Diversity	Anna Birch, Inga Bryden, Andy Milligan	Glasgow Royal Concert Hall: Exhibition Hall
	Regionalism/Globalism	Marc Glaudemans, Nancy de Freitas, Paolo Cardini	Buchanan Suite
	Homecoming/Nomadism	Jeremy Diggle, Renske de Groot, Kit Thompson	Green Room
	Economy/Culture	Naomi Sex, Carola Boehm, Jane Linden and Jodie Gibson, Jacqueline Holzer, Brenda Duggan	Strathclyde Suite
18:00-18:45	Closing Session		Glasgow Royal Concert Hall: Auditorium
18:00	NEU/NOW PROGRAMME		

SATURDAY 15 NOVEMBER

TIME	ACTIVITY	SPEAKER	VENUE
08:30-09:30	Registrations ELIA General Assembly		The Glasgow School of Art: Reid Building Foyer
09:30-13:00	ELIA General Assembly		The Glasgow School of Art: Reid Building Auditorium
13:00-14:30	NEU/NOW Gallery Talks Tour		The Glasgow School of Art: Reid Building Main Gallery
14:30-16:00	Open Space		The Glasgow School of Art: Reid Building
	ELIA Session: EQ-Arts	Lars Ebert	General Seminar Room
	Thematic Session: Visual & Fine Arts	Edward Chell, Jason Bowman, Helen Gorril and Judith Mottram, Derrick Cherrie	Principal Seminar Room
	Netwerk Session: CUMULUS	Marja Nurminen	Directorate Meeting Room
	Thematic Session: Research	Priska Gisler and Elke Bippus, Rolf Hughes, Alexander Damianisch	Auditorium
16.00-16.30	Coffee		Royal Conservatoire of Scotland
16.30-18.00	Open Space		Royal Conservatoire of Scotland
	Network Session: PARADOX	Ana García López	Rehearsal Room 3
	Thematic Session: Performing Arts	Jo Ronan, Clodagh Emoe, Hilary Jones and Ros Steen, Anthony Schrag and Alexia Melior	Movement Room 1
	ELIA Session: European Programmes	Truus Ophuijsen	Rehearsal Room 4
	ELIA Session: Cultural Entrepreneurship	Georg Russegger	Rehearsal Room 2
	Thematic Session: Research	Ingrid Elam, Mick Wilson and Johan Verbeke, Sally Stewart, Claus Peder Pederson	The Glasgow School of Art: Reid Building Auditorium
21:00-01:00	Closing Party		The Glasgow School of Art: Students' Association, Assembly Building

Images

1/ Royal Conservatoire
of Scotland. Images: KKDundas

WELCOME TO THE 13TH ELIA BIENNIAL CONFERENCE: LOCATION=AESTHETICS

OPENING SESSION

The 13th edition of the ELIA Biennial Conference will be opened by a performance that is an exciting example of the ongoing collaboration between Royal Conservatoire of Scotland and The Glasgow School of Art, featuring students from both institutions and many disciplines, among them the GSA Choir, Brass, Scottish Music and Musical Theatre. The delegates are further welcomed by the FHEA Deputy Principal Maggie Kinloch, Councillor and Executive Member for Economic Development Dr. Liz Cameron and the ELIA President Kieran Corcoran. Gerald Bast, the Rector of the University of Applied Arts Vienna, addresses the conference theme LOCATION—AESTHETICS during this official Opening Session; followed by the plenary session of keynote speaker Pier Luigi Sacco.

SANDWICH BUFFET I

mages

- ^{1/} Empire (1998) Douglas Gordon
- ^{2/} RCS BA Acting, BBC River City set
- $^{\scriptscriptstyle 3/}$ Dress in Tree, Emma Zetterstrom, Fine Art Photography, GSA

WELCOME TO THE 13TH ELIA BIENNIAL CONFERENCE: LOCATION=AESTHETICS

PLENARY SESSIONS

The plenary sessions feature keynote speakers offering thought provoking presentations to further promote dialogue based on LOCATION—AESTHETICS. A series of questions will be raised to provide launch points for discussion, focused on the relationship between the creative and the city and the dynamic interplay between place, culture, creativity and the artist.

THURSDAY 13 NOVEMBER. 09:30-11:00 GLASGOW ROYAL CONCERT HALL: AUDITORIUM

PIER LUIGI SACCO

Master of Ceremony: Carla Delfos

Professor of Cultural Economics and Deputy Rector for International Affairs at IULM University in Milan, Director of Siena its candidacy for the European Capital of Culture 2019 and Scientific Director of the Fondazione Campus.

THURSDAY 13 NOVEMBER. 14:00–15:00 GLASGOW ROYAL CONCERT HALL: AUDITORIUM

GEOFFREY CROSSICK

Master of Ceremony: Gerald Bast

Distinguished Professor of the Humanities in the School of Advanced Study, University of London and Director of the AHRC Cultural Value Project.

FRIDAY 14 NOVEMBER. 09:30-10:30 GLASGOW ROYAL CONCERT HALL: AUDITORIUM

JOSETTE BUSHELL-MINGO

Master of Ceremony: Maggie Kinloch

Artistic director for The Swedish National Touring Theatre ensemble, Co-Founder PUSH, Officer of the Order of the British Empire and board member of the Swedish Film Institute.

FRIDAY 14 NOVEMBER. 13:30-14:30 GLASGOW ROYAL CONCERT HALL: AUDITORIUM

MARTIN BOYCE

Master of Ceremony: Linda Drew

Scottish sculptor and multimedia installation artist, Turner Prize Winner 2011 for his installation Do Words Have Voices.

2006

- Interior, The Arches, Glasgow
 Natural materials and manmade interventions, Karen Hale,
 Fashion + Textiles, GSA
 MacLennan Arch, Glasgow
- MacLennan Arch, Glasgo Green, iStock/Getty
- ⁴/ Emma Zetterstrom, Fine Art Photography, GSA

THURSDAY 13 NOVEMBER. 11:00–12:00 FRIDAY 14 NOVEMBER. 10:30–12:00 GLASGOW ROYAL CONCERT HALL: STRATHCLYDE SUITE, EXHIBITION HALL

TABLE TALKS

The table talks give delegates the opportunity to discuss the conference topics in a more informal atmosphere. Delegates will be divided into small groups, designed to facilitate dialogue, encourage networking and the making of new contacts. The conference organisers will instruct the conference participants to choose a new group composition for each table talk; increasing networking opportunities. On the back of each delegate's badge you will find more information on your assigned group and room.

mages

- 1/ Clyde Arc or 'Squinty Bridge'
- CoMA
- 3/ The RCS BA Modern Ballet

PECHA KUCHA

Delegates can choose between four parallel sessions to attend while having lunch. During each session a different conference subtheme will be addressed by each of the presenters in the Japanese format of Pecha Kucha: 20 slides shown for 20 seconds each.

IDENTITY/DIVERSITY EXHIBITION HALL

Master of Ceremony: Marianne Greated

NAME/PRESENTER	INSTITUTION	TITLE	COUNTRY
Andrew Kulman	Birmingham City University	Lost in Translation: differentiation in home and overseas students expectations	United Kingdom
Rania Khalil	Theatre Academy Helsinki, University of the Arts Helsinki	Palestinian Wildlife Series: Approaching Kinesthetic Video Art	Finland
Sophia Hadjipapa-Gee	European University Cyprus	Metromentality	Cyprus

REGIONALISM/GLOBALISM

BUCHANAN SUITE

Master of Ceremony: Vicky Gunn

NAME/PRESENTER	INSTITUTION	TITLE	COUNTRY
Conor McGrady	Burren College of Art	Redefining the Rural	Ireland
Franziska Nyffenegger	Lucerne University of Applied Sciences and Arts	Swissness, Globalised: on crosses, cows, and chocolate	Switzerland
Tanya de Paor	Mary Immaculate College, University of Limerick	Playing Between the Spaces: from seed to setting	Ireland
Lynda Devenney	Dun Laoghaire Institute of Art Design and Technology	Re-mapping the City: artists and new technologies	Ireland

HOMECOMING/NOMADISM GREEN ROOM

Master of Ceremony: Anna Birch

NAME/PRESENTER	INSTITUTION	TITLE	COUNTRY
Hana Miletic	LUCA School of Arts, Campus Sint-Lukas, Brussels	Le Cul entre deux chaises	Belgium, Croatia
Richard Vodicka	Tomas Bata University in Zlin	Little Differences	Czech Republic
Marika Hedemyr	University of Gothenburg	The Event Series	Sweden

ECONOMY/CULTURE STRATHCLYDE SUITE

Master of Ceremony: Celia Duffy

NAME/PRESENTER	INSTITUTION	TITLE	COUNTRY
Lars Ebert	ELIA	Participation on Trial: The PROS AND CONS and the DO'S AND DON'TS	The Netherlands
Lesley Bain	Framework Cultural Placemaking	Art in the Participatory City	United States
Bridget Kievits	Amsterdam School of the Arts	The Amsterdam School of the Arts and its role in the cultural centre of the Netherlands	The Netherlands

2000

- $^{\scriptscriptstyle{1/}}$ Scottish Landscape Institute, Harriet Ridout, Architecture, GSA
- ²/ Kibble Palace, Botanic Gardens
- 3/ Kelvingrove Museum and Art Gallery
- 4/ RCS BA Musical Theatre, Carousel

THURSDAY 13 NOVEMBER. 15:00–18:00 VARIOUS LOCATIONS MEETING POINT: GLASGOW ROYAL CONCERT HALL, MAIN FOYER

MOBILE SESSIONS

Glasgow is a vibrant, cultured and creative city. Artists and performers of all disciplines live, work and collaborate here; they have always been at the heart of Glasgow's cultural and economic life. The mobile sessions are designed to give delegates the opportunity to engage with the city's wider cultural community and landscape.

Glasgow is a vibrant, cultured and creative city. Artists and other creatives of all disciplines live and work here; they have always been at the very heart of Glasgow's cultural and economic life. To allow delegates to engage with the city and its leading arts venues in a broader sense, we have designed the Mobile Sessions programme. Each session will take delegates to an interesting place in the city where we would like them to meet practitioners and producers. Through dialogue they will explore the relationship between art, the artist and their combined connection to their city.

Mobile Sessions have been pre-booked by delegates when registering online for the conference. Your selected session, along with more information about it, will be indicated on the back of your delegate badge. Sessions are live around the city and thus are subject to change.

SESSION 1

Venue: The Arches

Discipline: Theatre, Music, Visual Art **Sub theme(s):** IDENTITY/DIVERSITY,
ECONOMY/CULTURE

SESSION 2

Venue: BBC Pacific Quay
(British Broadcasting Corporation)
Discipline: Film, Television, Digital Design
Sub theme(s): REGIONALISM/GLOBALISM,
ECONOMY/CULTURE

SESSION 3

Venue: Citizens Theatre
Discipline: Theatre, Heritage
Sub theme(s): IDENTITY/DIVERSITY,
REGIONALISM/GLOBALISM,
ECONOMY/CULTURE

SESSION 4

Venue: Gallery of Modern Art (GOMA)

Discipline: Visual Art

Sub theme(s): REGIONALISM/GLOBALISM,

 ${\bf HOMECOMING/NOMADISM}$

Paper Presentation: Ben Spencer-VELOCITY

SESSION 5

Discipline: Visual Art, Heritage
Sub theme(s): REGIONALISM/GLOBALISM,
HOMECOMING/NOMADISM,
ECONOMY/CULTURE

Venue: Kelvingrove Art Gallery and Museum

SESSION 6

Venue: Glasgow Women's Library/People's Palace
Discipline: Visual Art, Heritage, Regeneration
Sub theme(s): REGIONALISM/GLOBALISM,
HOMECOMING/NOMADISM,
ECONOMY/CULTURE

SESSION 7

Venue: The Lighthouse
Discipline: Visual Art, Design
Sub theme(s): REGIONALISM/GLOBALISM,
ECONOMY/CULTURE

SESSION 8

Venue(s): King St Cluster: The Briggait, Transmission and Modern Institute Discipline: Visual Art

Sub theme(s): REGIONALISM/GLOBALISM, HOMECOMING/NOMADISM, ECONOMY/CULTURE

SESSION 9

Venue(s): Trongate Cluster: Tron Theatre and Britannia Panopticon

Discipline: Theatre, Music, Film, Heritage **Sub theme(s):** IDENTITY/DIVERSITY,
HOMECOMING/NOMADISM,
ECONOMY/CULTURE

SESSION 10

ECONOMY/CULTURE

Venue(s): Speirs Locks Cluster: Wallace Studios at Speirs Locks, Scottish Opera, Glue Factory and Whisky Bond

Discipline: Theatre, Opera, Visual Art, Regeneration, Heritage, Architecture, Dance, Education
Sub theme(s): IDENTITY/DIVERSITY,

mages

- ^{1/} Graduate Collection 2014, Matthew Allen, Fashion +
- 2/ RCS Opera, La clemenza di Tito
- 3/ RCS Symphony Orchestra

FRIDAY 14 NOVEMBER. 14:30–16:00 GLASGOW ROYAL CONCERT HALL: BUCHANAN SUITE, GREEN ROOM, STRATHCLYDE SUITE

PANEL SESSIONS

A selected panel of experts will address specific themes, guided by experienced journalists to encourage an interactive discussion between the panelists and delegates. Delegates can choose between three parallel panel sessions.

A brief presentation by each panelist initiates a debate, inspiring an open conversation to address the themes from different perspectives, offer a range of solutions and fully explore the topic. Delegates can choose between three panel sessions.

CREATIVE CITIES/ CREATIVE INDUSTRIES

BUCHANAN SUITE

Chair: Sally Taylor

Paul Williams is the director of Stanton Williams, a leading architectural design practice which he founded in 1985 with Alan Stanton. He was the first design trained British architect to be registered by ARB (Architects Registration Board), was awarded the title of Royal Designer (RDI) in 2005 and received an OBE for services to architecture in 2014.

Lia Ghilardi is a creative polymath and the founder and director of Noema, a London based organisation working internationally to deliver place mapping and strategic cultural planning projects. Internationally recognised as a leader in the field of cultural urban development, she has worked for more than twenty years with civic leaders, urban designers, architects and arts organisations to provide creative and integrated solutions to the challenges of place making in contemporary cities.

Naomi Turner holds professional and academic interests in design policy and industrial strategy in the 20th century. She currently works as Head of Manufacturing, Design and Innovation at Policy Connect, engaging Parliamentarians and Whitehall about the importance of design and the future role of manufacturing in rebalancing the economy. Previous to this post, Naomi worked for a Member of Parliament in the areas of housing and social policy. She has also worked as a Researcher at the V&A and the Cooper-Hewitt National Design Museum.

THE ARTIST'S PLACE

GREEN ROOM

Chair: Christine Hamilton

Dana Whabira was born in London and grew up in Zimbabwe. She is a trained architect and studied art and design at Central Saint Martin's College in London. In May 2013, Whabira founded Njelele Art Station, an experimental project space in downtown Harare, Zimbabwe that focuses on contemporary art media. Njelele Art Station is an urban laboratory and form of urban intervention, its proximity to the street creates a socially-engaged dynamic space that supports participatory practice through projects that involve and interact with the local community and general public.

Leónidas Martín Saura is a Professor at Barcelona University where he teaches video, new media and political art. He also lectures and holds seminars as a visiting professor at other universities in various countries. For many years he has been developing collective projects between art and activism, many of them well known internationally. He also writes about art and politics for cultural blogs, journals and newspapers. As a video maker he has created several documentaries and movies for television and internet, and he is a member of the cultural collective Enmedio.

Sorcha Dallas started her career with Glasgow based projects, being the co-founder and curator of the transient artist-run space Switchspace and running until 2011 her own permanent commercial gallery that offered a support structure for a new generation of emerging artists. Dallas has worked since as an independent curator, and established in 2012 the Alasdair Gray Foundation to preserve and promote the visual and literary work of this unique artist and writer. She is also a selector of the Young Gallery section at Art13, London's newest global art fair.

THE ROLE OF THE ARTS SCHOOLS

STRATHCLYDE SUITE

Chair: Muriel Gray

Ron Burnett has been involved in arts education for over 40 years and is President and Vice-Chancellor, Emily Carr University, Order of Canada, Chevalier de l'ordre des arts et des lettres and member of the Royal Academy of Canadian Art. He was Director of the Graduate Program in Communications at McGill University from 1986 to 1996, has published three books and over 100 articles in journals worldwide. Furthermore, he received a Outstanding Leadership Award International Digital Media Arts Association in 2010.

Tom Inns was appointed Director of The Glasgow School of Art in September 2013. He was previously Dean of Duncan of Jordanstone College of Art & Design (DJCAD), Director of Research for the College of Art Science & Engineering at the University of Dundee and appointed as Director of the UK Research Council funded, Designing for the 21st Century Research Initiative. He has a strong interest in the future of design and how design thinking can facilitate interdisciplinary discussions.

Hilary Boulding is principal of The Royal Welsh School College of Music and Drama, the National Conservatoire of Wales. Prior to taking up the post in 2007 she had worked as head of music strategy for the Arts Council of England and head of arts and music at BBC Wales.

nages

- ^{1/} Boats tied in harbour, Rachel A M Thomson, Communication Design, GSA
- 2/ RCS BA Production Arts
- ^{3/} Composition II, Freya Stockford, Painting + Printmaking, GSA

FRIDAY 14 NOVEMBER. 16:30–18:00 GLASGOW ROYAL CONCERT HALL: EXHIBITION HALL, BUCHANAN SUITE, GREEN ROOM, STRATHCLYDE SUITE

THEMATIC SESSIONS

Delegates can choose between four parallel thematic sessions, in which selected presenters showcase innovative projects and case studies related to the theme.

IDENTITY/DIVERSITY EXHIBITION HALL

Chair: Celia Duffy

Location, Aesthetics and History

Presenter: Anna Birch

Institution: Royal Conservatoire of Scotland

Country: United Kingdom

'Stop leaning against the wall – it's wet' (Banksy): The Limits of Urban Visual Practice?

Presenter: Inga Bryden

Institution: University of Winchester, Faculty of Arts

Country: United Kingdom

Border Crossing: The Dynamic Interplay between Place, Culture and Creativity

Presenter: Andy Milligan

Institution: Duncan of Jordanstone

College of Art & Design, University of Dundee

Country: United Kingdom

REGIONALISM/GLOBALISM BUCHANAN SUITE

Chair: Thera Jonker

Social Innovation in Urban Design: From Blue-Print to Storytelling and Placemaking

Presenter: Marc Glaudemans

Institution: Fontys School of Fine and Performing Arts

Country: The Netherlands

The dichotomy and the in-between: Pacific and Eastern perspectives on the challenge of globalised aesthetic

Presenter: Nancy de Freitas

Institution: Faculty of Design and Creative

Technologies, AUT University

Country: New Zealand

Deglobalizer

Presenter: Paolo Cardini

Institution: Industrial Design Department, RISD- Rhode Island School of Design

Country: United States

HOMECOMING/NOMADISM

GREEN ROOM

Chair: Stephen Broad

There and Back and There Again

Presenter: Jeremy Diggle

Institution: Royal Melbourne Institute of Technology

Country: Australia

Guerilla Art-Interventions in the Public Domain: The power of informal education in the field of creative industries

Presenter: Renske de Groot

Institution: Fontys School of Fine and Performing Arts

Country: The Netherlands

Location Aesthetics: Experiencing a period of extraordinary transformation

Presenter: Kit Thompson
Institution: University of Macau,
Moon Chun Memorial College
Country: Macau, China

ECONOMY/CULTURE STRATHCLYDE SUITE

Chair: Ken Neil

Car Dealing and Making Art – are there similarities?

Presenter: Naomi Sex

Institution: Dublin Institute of Technology,

School of Art, Design and Printing

Country: Ireland

Community, Identity and Locality: sustainability & impact of university-housed, small-scale arts centres

Presenter: Carola Boehm, Jane Linden

and Jodie Gibson

 $\textbf{Institution:} \ \textbf{Manchester Metropolitan University,}$

Faculty of Art & Design, Department of

Contemporary Art

Country: United Kingdom

Building Bridges Between Performance and Organisational Studies: how to gain a new strategy for an art institute

Presenter: Jacqueline Holzer

Institution: Zurich University of the Arts

Country: Switzerland

Embracing Conversations around 'Social Objects' – how this is reconfiguring design education

Presenter: Brenda Duggan

Institution: Dublin Institute of Technology,

School of Art, Design and Printing

Country: Ireland

manes

- 1/ Darwin's Homology Theory, Catherine Lafferty, Communication
- ^{2/} RCS. Images: KKDundas
- 3/ Untitled, Emma Coulter-Aitken, Painting + Printmaking, GSA

SATURDAY 15 NOVEMBER. 14:30–18:00 THE GLASGOW SCHOOL OF ART, REID BUILDING & ROYAL CONSERVATOIRE OF SCOTLAND

OPEN SPACE

The Open Space Programme is intended to accommodate requests from ELIA members for networking, discussion, sharing of experiences and information, and the starting of new initiatives.

Several parallel sessions focusing on specific topics or disciplines will be organised by ELIA and Partners in the following categories: Network, Thematic and ELIA Sessions.

The **Network Sessions** are organised by ELIA Partners and will address specific themes and topics in their field of expertise, as well as accommodate networking and sharing information and experiences. During the **Thematic Sessions** selected delegates present their own works, projects or anything else they are passionate about and want to bring to the public eye at the conference. The **ELIA Sessions** are workshops, providing more information on the topic, as well as offering the opportunity to ask questions and to have individual consultations.

Please note: between 16.00-16.30 there will be a coffee break in the foyer of the Royal Concert Hall

NETWORK SESSIONS

CUMULUS

International Association of Universities and Colleges of Art, Design and Media

14:30-16:00

The Glasgow School of Art: Reid Building, Directorate Meeting Room

This session addresses Drawing as Tool for interdisciplinary sharing, by letting delegates experience this themselves and a lecture that discusses the interplay between the one that draws and places, culture, creativity and identity. In addition, there will be time for discussion, questions

Presenter: Marja Nurminen

PARADOX

The Fine Art European Forum

16:30-18:00

Royal Conservatoire of Scotland, Rehearsal Room 3

Based on the findings of the biannual Paradox Fine Arts European Forum Conference held in Granada in September 2013, this session will further elaborate on the implications and consequences of social, economic and cultural changes on the fine art practice, research and higher education- as well as the ideas that connect the arts to their contexts in the world. After a presentation which highlights the many queries raised during the biannual Paradox Fine Arts European Forum Conference, delegates participate in a discussion to address the main questions.

Presenter: Ana García López

THEMATIC SESSIONS ARTISTIC RESEARCH

14:30-18:00

The Glasgow School of Art: Reid Building, Auditorium

Occupy Bologna: Architecture, Design and Fine Arts as Epistemic Cultures in the Making

Presenter: Priska Gisler and Elke Bippus, Zurich University of the Arts, Institute of Critical Theory (CH)

The role of a university of the arts within $transformational\ economies$

Presenter: Rolf Hughes, Stockholm University

of the Arts (SE)

$THE\,HETEROTOPOETIC\,-About\,Space\,and$ Competence Regarding an Undisciplined Approach

Presenter: Alexander Damianisch, University of applied Arts Vienna (AT)

PARSE - A new international platform for Art & Research

Presenters: Ingrid Elam, Mick Wilson, University of Gothenburg (SE)

Architecture and the City

Presenters: Johan Verbeke, KU Leuven and Aarhus School of Architecture (BE, DK), Sally Stewart, Mackintosh School of Architecture at The Glasgow School of Art (UK), Claus Peder Pedersson, Aarhus School of Architecture (DK)

PERFORMING ARTS

16:30-18:00

Royal Conservatoire of Scotland, Movement Room 1

Metaphysical Longings VI

Presenter: Clodagh Emoe, Dun Laoghaire Institute [IADT] and GradCAM/DIT (IE)

The Artist's Voice: roots/routes

Presenters: Hilary Jones, Ros Steen, Royal Conservatoire of Scotland (UK)

Dialectical Collaborative Theatre

Presenter: Jo Ronan, University of the West of Scotland and Royal Central School of Speech & Drama (UK)

Socially Engaged is Not Social Work: The Voice of the Practitioner

Presenters: Anthony Schrag, Alexia Melior, Newcastle University (UK)

VISUAL & FINE ARTS

14:30-16:00

The Glasgow School of Art: Reid Building, Principal Seminar Room

Trust and Dialogue in the Participatory Practice of Esther Shalev-Gerz

Presenter: Jason Bowman, University of Gothenburg (SE)

Locating Aesthetics in the Economy of the Visual

Presenters: Helen Gorrill, Coventry University (UK) and Judith Mottram, School of Material, the Royal College of Art (UK)

Disrupted Stratas - Christchurch Project

Presenter: Derrick Cherrie, Elam School of Fine Arts,

University of Auckland (NZ)

ELIA SESSIONS

EQARTS

14:30-16:00

The Glasgow School of Art: Reid Building, General Seminar Room

This session will give information on the latest developments on quality assurance and enhancement in the European Higher Education Area and presents in a workshop setting the ELIA EQ-Arts services such as institutional and/or subject peer review by an international panel of trained and experienced experts. There will be time for questions and answers, as well as for individual consultations.

Presenter: Lars Ebert

EUROPEAN PROGRAMMES

Royal Conservatoire of Scotland, Rehearsal Room 4

This interactive workshop provides up to date information on European funding programmes and policies. There will be time for questions and answers, as well as for individual consultations.

Presenter: Truus Ophuijsen

CULTURAL ENTREPRENEURSHIP

16:30-18:00

Royal Conservatoire of Scotland, Rehearsal Room 2

The session will provide information about the dimensions of cultural entrepreneurship in europe and its implications for universities, organisations, alumni and students. The session will provide practices, and applied examples. The critical reflection of the term "entrepreneurship" and the possibilities to create and discuss the layer of an alternative economy beside a classic business-model will be part of the session.

Presenter: Georg Russegger

CULTURAL EVENTS

During LOCATION = AESTHETICS delegates are invited to attend a number of cultural events and happenings around the city.

TOURS OF THE GLASGOW SCHOOL OF ART AND ROYAL CONSERVATOIRE OF SCOTLAND

Wednesday 12 November

14.00-16.00

The Glasgow School of Art and Royal Conservatoire of Scotland give delegates the opportunity to see behind the scenes, experience their unique atmosphere and discover more about the hosts of the 13th ELIA Biennial Glasgow. Delegates can choose to visit either one or both institutions. The tours start at 14.00, at 15.00 and at 16.00 and can accommodate up to 20 participants each. Depending on which tour delegates wish to attend, the meeting point is The Glasgow School of Art: Reid Building or Royal Conservatoire of Scotland.

CIVIC RECEPTION

Thursday 13 November 19.00–21.00 Glasgow City Hall

Participants of the ELIA Biennial Conference are invited to attend the Civic Reception at the Glasgow City Chambers, hosted by the Lord Provost of the city. A buffet dinner will be served and the official invitation is included in the delegates' bag.

CLOSING PARTY

Saturday 15 November

21.00-01.00

Students' Association

During the closing party, both the participants of the conference and NEU/NOW will have the opportunity to meet, dance and relax during a live music event organised the student association of The Glasgow School of Art. There will be drinks, a traditional Scottish Ceilidh and several DJ's.

Please notice an additional \in 20 fee (\in 5 fee for students) is required and tickets can be purchased from 20.30 at the door of the students' association at the night itself. Tickets bought during the online registration are included in your personal registration envelope.

NEU/NOW

NEU/NOW is an innovative international platform for talented graduating and recently graduated artists across disciplines. Participants are nominated by higher arts education institutions and universities across Europe and beyond and selected by an international jury of experts to present themselves to a wider international audience within a professional arts context. This year, the NEU/NOW will run alongside the ELIA Biennial Conference in Glasgow. For more information, see www.neunow.com and the programme included in the delegates' bag.

MEMBERS' EVENTS

Members of ELIA are invited to join us for a series of networking, sharing and discussion events. Open to members only.

ELIA NEW MEMBERS' MEETING

Thursday 13 November

18:00-19:00

Royal Conservatoire of Scotland: Boardroom

ELIA extends a warm welcome to its new members, who are invited to attend this informal meeting. The purpose of the meeting is to get acquainted with ELIA activities, get introduced to ELIA Representative Board members and staff, share, discuss, network and to experience the advantages of ELIA membership on the spot.

GENERAL ASSEMBLY

Saturday 15 November

09:30-13:00

The Glasgow School of Art Reid Building: Auditorium

The ELIA General Assembly will be held on Saturday morning at The Glasgow School of Art, Reid Building in the auditorium. While the ELIA Conference is open to all delegates, the General Assembly is a forum that is restricted to ELIA members only. We kindly ask delegates who are authorised to attend or vote during the General Assembly, to register on time due to logistic reasons. The registration opens at 8.30 and the agenda, as well as relevant papers, will be distributed separately.

SPEAKERS' BIOGS

Further details and biographies for the speakers who are joining us for the Conference.

PIER LUIGI SACCO

Pier Luigi Sacco is Professor of Cultural Economics and Deputy Rector for International Affairs at IULM University in Milan, Director of Siena its candidacy for the European Capital of Culture 2019 and recently appointed as Scientific Director of the Fondazione Campus. His work covers the topics of economic theory, game theory, cultural economics, the creative industries and cultural policy design at the urban, regional and national level and he is the author of more than one hundred and fifty papers, which appeared in international journals and edited books of major scientific publishers such as Oxford University Press, Cambridge University Press, Elsevier and Springer. In addition, he does extensive consultancy and advisory work for governments, local administrations and cultural institutions on the issues of culture-led local development and European Capital Culture Programmes.

GEOFFREY CROSSICK

Professor Geoffrey Crossick is Director of the AHRC's Cultural Value Project and Distinguished Professor of Humanities in the School of Advanced Study at the University of London. In 2014 he was appointed Chair of the Crafts Council. His previous posts include Vice-Chancellor of the University of London (2010-12), Warden of Goldsmiths, University of London (2005-10), and Chief Executive of the Arts and Humanities Research Board (2002-05) which he led through its transformation into a full research council. He is a historian and his main area of research has been the urban social history of 19th and 20th century Britain and continental Europe. He has written and spoken extensively in the UK and internationally on the creative and cultural sectors, on the importance of the arts and humanities, and on higher education and research strategy. He is a member of the governing boards of the Courtauld Institute and the Horniman Museum, and Chair of the Board of Trinity Long Room Hub, the arts and humanities research institute of Trinity College Dublin. He is an Honorary Fellow of Emmanuel College, Cambridge.

JOSETTE BUSHELL-MINGO

Josette Bushell-Mingo OBE studied performing arts at Barking College of Technology and is a Swedish-based English theatre director and actress. She is currently the artistic director for The Swedish National Touring Theatre ensemble. Her production of The Odyssey, performed in Swedish Sign Language received huge critical acclaim in Scandinavia. It was while appearing as Rafiki in the London production of The Lion King, for which she was Olivier-nominated as Best Actress in Musical, that Bushell-Mingo became troubled that more of her peers were not enjoying the same chances for success. To counter this, in 2001 she co-founded at the Young Vic a black-led arts festival called PUSH, with the aim of inspiring diversity and promoting more Black artists into mainstream British arts. She was made an Officer of the Order of the British Empire in 2006 and is one of the nine board members of the Swedish Film Institute.

MARTIN BOYCE

Martin Boyce is a Scottish sculptor and mulimedia installation artist inspired by early 20th century modernism, who studied at the Glasgow School of Art in the late 1980s. He won in 2011 the Turner Prize for his installation Do Words Have Voices, displayed at the Baltic Centre for Contemporary Art in Gateshead. The installation is a recreation of a park in autumn. He is in particular interested in the psychological experience of space, abandoned or abject terrains, and the material manifestations of time. He borrows the forms of objects found in daily indoor and outdoor settings, such as wire gates, lights, trees, benches, tables, and trash bins. Boyce then reduces, skews, and abstracts these shapes such that they feel familiar but are not immediately recognisable. Recurring motifs include wire fences, glyph-like shapes, and alternating use of flowing curves or angular geometry. In tandem with his installations, Boyce has cultivated an immense archive of photographic works detailing images that inform his practice.

PRACTICAL INFO

Useful telephone numbers and information for delegates.

GENERAL INFORMATION DESK

The information desk is located in the foyer of the Glasgow Royal Concert Hall and will be open throughout the conference. In the event that you need urgent assistance outside of conference hours, you can call the **ELIA mobile phone:** +31 (0)6 5491 7106.

INTERNET

Wireless Internet access will be provided in all conference venues. You can find information on how to obtain access to the wireless network in a separate document in your conference bag or at the registration desk.

USEFUL NUMBERS

Police: Emergency 999

Medical Help: NHS 24 hour helpline

freephone number 111

NHS Minor Ailment Service is available

at every pharmacy in Scotland.

TRANSPORT

Glasgow Airport:

+44(0)844 481 5555

Glasgow Prestwick Airport:

+44(0)871 223 0700

Glasgow Wide TOA Taxis ('black cabs'):

+44(0)141 429 7070

National Rail Enquiries:

+44(0)845 748 4950

Tourist information:

+44(0)141 204 4400

Travel line Scotland:

+44(0)871 200 2233

PUBLIC TRANSPORT

Nearest underground to venues: Cowcaddens

 $\textbf{Nearest suburban train station:} \ \textbf{Charing Cross}$

Mainline stations: Queen Street and Glasgow Central

GLASGOW AND SCOTLAND

PEOPLE MAKE GLASGOW

Official website for Glasgow.
Guide book, maps, what's on and more
www.peoplemakeglasgow.com

VISITSCOTLAND

Come and discover Scotland, world-famous for its awesome scenery, vibrant culture and spectacular heritage. It's a land packed with brilliant moments, those sights, sounds and experiences that make your break truly memorable, especially in 2014, our Year of Homecoming. You're invited to join our year-long celebration of all that makes Scotland great and an amazing place to visit. Plan your break with great accommodation deals, helpful travel advice and inspiring ideas for what to see and do.

www.visitscotland.com

13TH ELIA CONFERENCE GLASGOW 2014 ACKNOWLEDGEMENTS

CONFERENCE STEERING COMMITTEE

Emanuelle Amodei

Palazzo Spinelli Istituto per l'Arte e il restauro, Florence, Italy

Gerald Bast

Die Angewandte-University of Applied Arts Vienna, Austria

Stephen Broad

Royal Conservatoire Scotland, Glasgow, Scotland

Kieran Corcoran

Dublin Institute of Technology, School of Art, Design and Printing, Ireland

Carla Delfos

ELIA – European League of Institutes of the Arts, Amsterdam, the Netherlands

Linda Drew

The Glasgow School of Art, Glasgow, Scotland

Maggie Kinloch

Royal Conservatoire Scotland, Glasgow, Scotland

Scott Parsons

The Glasgow School of Art, Glasgow, Scotland

CONFERENCE ORGANISERS

Marte Brinkman

Interim Conference Manager, ELIA – European League of Institutes of the Arts, Amsterdam, the Netherlands

Kate Hollands

Alumni & Events Manager, The Glasgow School of Art, Glasgow, Scotland

Amy-Beth Jordan

Corporate Events and Conferences Manager, Royal Conservatoire Scotland, Glasgow, Scotland

Jennifer Knotts

Corporate Events and Conferences Assistant, Royal Conservatoire of Scotland, Glasgow, Scotland

Barbara Revelli

Conference Manager, ELIA – European League of Institutes of the Arts, Amsterdam, the Netherlands

GRAPHIC DESIGN

D8 www.weared8.com

ART DIRECTION

Kirsty L. Barr

The Glasgow School of Art, Glasgow, Scotland

Stephen Cappello

D8, Glasgow, Scotland

INTERIOR DESIGN

Melba Beetham Tony Coffield Tony Kernan

Year 2 Interior Design students,

The Glasgow School of Art

ILLUSTRATIONS

Jessica Taylor

Communication Design
The Glasgow School of Art

 $cargo collective.com/jessica_taylor$

ACKNOWLEDGEMENTS

ELIA is supported, among others, by its members and by the European Commission.

SPONSORS

The conference organisers are very grateful for the support secured from:

The Royal Concert Hall Glasgow D8

PARTNER INSTITUTIONS

Royal Conservatoire of Scotland The Glasgow School of Art

This project is funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

NOT

THROUGHOUT THE CONFERENCE CONFERENCE NOTES 060

Images (right)

RCS Contemporary Performance Practice/ Timorous Beasties, Omni Drips print on red wallpaper panels

Images (back cover)

Timorous Beasties, Thistle Print on Red Wallpaper

