TRANSMISSION 2016 WHERE ART HAPPENS

ecture series takes This year's fine up the places of art its various locations ities for location, which may and possibi be more than the linear trajectory of studio, allery, collection. Perhaps art happens anywhere, everywhere, in the many interstices and detours between of production and valorisation site 6 institution. Place, the place of art nay be as unpredictable as its form or ent. Art may happen in language or in silence, in gardens or bedrooms, in public chan and political engagement; we may b bliged to look for it, even finding it where it is n

TUESDAYS FROM 16.30 TO 18.00.

(N.B. 19 APRIL 17.00 TO 19.00) PENNINE LECTURE THEATRE. HOWARD BUILDING. CITY CAMPUS. SHEFFIELD S1 IWB THE LECTURE SERIES IS FREE AND OPEN TO THE PUBLIC In collaboration with Site Gallery and Art Sheffield 16

www.transmission.uk.com www.sitegallery.org www.artsheffield.org

26 JANUARY DAVID TOOP

HOSTED BY MICHELLE ATHERTON

David Toop is a composer/musician, author, and curator based in London who has worked in many fields of music, writing, arts and theory. He has recorded Yanomami shamanism in Amazonas, appeared on *Top of the Pops* with the Flying Lizards, exhibited sound installations internationally, and worked with artists including John Zorn, Evan Parker, Bob Cobbing, Ivor Cutler, Akio Suzuki, and Rie Nakajima. His books include *Ocean of Sound, Rap Attack, Haunted Weather*, and *Sinister Resonance*. Since 1975 he has released nine solo albums, including *Screen Ceremonies*, *Black Chamber*, and *Sound Body*; and as a theorist and critic has written for many publications. Exhibitions he has curated include Sonic Boom at the Hayward Gallery, London and Playing John Cage at Arnolfini, Bristol. His opera Starshaped Biscuit was performed in Aldeburgh in 2012. His next book, volume 1 of *Into the Maelstrom: Improvisation, Music and the Dream of Freedom*, will be published in May 2016. He is Chair of Audio Culture and Improvisation at University of the Arts London.

2 FEBRUARY NEIL BROWNSWORD

HOSTED BY CHLOË BROWN

Neil Brownsword is a Professor in Ceramics at Bucks New University and Visiting Professor in Clay and Ceramics at Bergen Academy of Art and Design, Norway. For over a decade Neil Brownsword's artistic practice has remained a potent form of recording historic change in North Staffordshire. His exploration of post-industrial landscape as a raw material has renegotiated the region's associated socio-economic histories and production infrastructure through a variety of perspectives and practices. Brownsword unearths/ salvages by-products from the histories ceramic production and regenerates these vestiges of labour into abstract assemblages and installations. Brownsword's work is held in numerous public and private collections, including the Victoria & Albert Museum, London, the Yingee Ceramic Museum, Taiwan and the Korean Ceramic Foundation. In 2009 he was awarded the 'One Off Award' at the inaugural British Ceramic Biennial, and in 2015 the Grand Prize at the Gyeonggi Ceramic Biennale 2015, South Korea.

16 FEBRUARY DAVID MICHAEL CLARKE

HOSTED BY SHARON KIVLAND

David Michael Clarke studied fine art and began his career in Glasgow. An exchange project took him to Nantes, France. He met a girl and decided to stay. He describes his varied artistic production (images, sculptures, text-works, music, curating, etc.) as 'contextual' and often 'collaborative'. Always on the look out for new audiences, he has recently started making work for rabbits and dogs.

23 FEBRUARY PAULA McCLOSKEY

HOSTED BY HESTER REEVE

Paula McCloskey's work explores the production of subjectivity, specifically the concept of encounters, maternal subjectivity, the family as a site of radical imagination, everyday activism, and posthumanism. As well as her own practice (which includes automatic drawing and performance), she is co-founder, with her partner and children, of a place of their own – a creative practice of performance, photography, film, and events, based in Sheffield, UK. She has taught in various institutions and spoken internationally about her work. Her many publications include critical explorations of maternal subjectivity and art, art-as-encounter, posthumanism and maternity, and family-art-activism.

Art Sheffield 2016 is a city-wide contemporary art festival taking place from 16 April to 8 May 2016 with a preview on Friday 15 April.

The Art Sheffield 2016 Festival 'Up, Down, Top, Bottom, Strange and Charm', is a citywide visual arts event developed and delivered by the city's key visual arts organisations: Site Gallery, S1 Artspace, Bloc Projects, Museums Sheffield, and Sheffield Institute of Arts. Curated by Martin Clark, the Artistic Director, it will include three major new commissions with artists Steven Claydon, Hannah Sawtell, and Richard Sides, which will be presented alongside existing works by some of the most exciting international artists working today including Trisha Donnelly, Charles Atlas, and Mark Fell. As well as Sheffield's galleries, the festival will make use of some of Sheffield's most iconic buildings.

TRANSMISSION ON 1, 8, 15 MARCH AND 12 APRIL WILL BE FOLLOWED BY DRINKS AT SITE GALLERY, 6.00 TO 7.00 P.M.

IN APRIL THERE WILL BE TWO TRANSMISSION EXTRA LECTURES

12 APRIL MARTIN CLARK HOSTED BY TRANSMISSION / SITE AMBASSASORS

19 APRIL TO BE CONFIRMED

I MARCH HANNAH SAWTELL

HOSTED BY LAURA SILLARS

Hannah Sawtell works with video, digital image, sculptural installation, printed matter, industrial design, performance and noise, often compiling material from the digital realm. Her visual inventory of contemporary material or surfaces explores the boundaries of image production and considers the culture of over-proliferation. By categorising and recording certain images, the artist reveals new relations between objects and creates playful but critical encounters. Recent solo exhibitions include *Hannah Sawtell: ACCUMULATOR*, New Museum, New York (2014), *Re Petitioner In Zero Time 2*, Bergen Kunsthall, Bergen (2014), and *Re Petitioner In Zero Time*, Vilma Gold, London (2013).

Bespoke five-panel acoustic parabola receptor, installation View, ICA, London. Courtesy Vilma Gold, London

8 MARCH ART SHEFFIELD

HOSTED BY SHARON KIVLAND

Laura Sillars, Consortium Member, Art Sheffield, and Artistic Director, Site Gallery With a background in curating, developing and implementing large-scale projects, Laura Sillars leads Site Gallery's artistic direction. With over a decade's experience in contemporary visual art, she has overseen the development of major exhibitions and events at Site Gallery , at Tate Liverpool as Curator: Public Programmes, and FACT (Foundation for Art and Creative Technology) as Programmes Director working with local, national, and international artists including Pipilotti Rist, Ulf Langheinrich, and Nam June Paik.

Sara Cluggish, Curator, Site Gallery

Sara Cluggish is Curator at Site Gallery in Sheffield where she oversees the gallery's exhibitions and events programme, as well as *Platform*, a series of artist-in-residence projects. She was previously an Assistant Curator at Nottingham Contemporary (2012–15), and has worked at Chisenhale Gallery, London, Whitechapel Gallery, London, and the Contemporary Arts Center in Cincinnati, Ohio, USA. She spent two years working in the commercial sector as Interim Gallery Manager at MOT International and Registrar at Herald St, London. She holds a MFA in Curating from Goldsmiths College, University of London and a BFA from the Maryland Institute College of Art in Baltimore.

Charlotte A Morgan, Producer, Art Sheffield), Creative Director, Bloc Projects, artist Charlotte A Morgan is one of two producers delivering Art Sheffield 2016. She is also the Creative Director at the artist-led space Bloc Projects and runs COPY, an artist-led publishing platform. As an artist, she works with writing, print, sculpture, photography, and performance. She graduated from Sheffield Hallam University in 2007.

15 MARCH STEVEN CLAYDON

HOSTED BY ERNEST EDMONDS

Steven Claydon is an internationally renowned artist working across video, sound, and sculpture; often combining several mediums to produce precise installations that reference philosophy, science and cultural artefact. The bust is used as a recurring motif; always corrupted, it provides reference to an imagined alternative reality where 'history is out of sync and culture is jumbled up'. practice is concerned with how objects move from raw material to cultural artifact. Informed by his musical career, his art works — which can include sculpture, video, assemblage, and painting — tease together old and new to challenge history and authority. Claydon will be developing a major new commission for Art Sheffield 16, drawing together research into materiality and matter at an atomic level and presented at the iconic Grade II-listed Moore Street Substation.

12 APRIL MARTIN CLARK

HOSTED BY TRANSMISSION /SITE AMBASSADORS

Martin Clark (is Director of Bergen Kunsthall, Norway. Previously he was Artistic Director of Tate St Ives (2007 13) and Curator of Exhibitions at Arnolfini, Bristol (2005 7). Over fifteen years he has curated and organised over sventy exhibitions and projects, including solo shows by Simon Starling, Alex Katz, Ane Hjort Guttu, Robert Overby, Will Benedict, Simon Ling, Giorgio Griffa, Linder, Brian Griffiths, Adam Chodzko, Hannah Sawtell, Deimantas Narkevicius, Lucy McKenzie, and Peter Fraser, as well as group exhibitions including: 'The Noing Uv It', Bergen Kunsthall, 'The Dark Monarch: Magic and Modernity in British Art', Tate St Ives, and 'Pale Carnage', Arnolfini, Bristol. He curated the first UK solo exhibitions of Albert Oehlen, Heimo Zobernig, Simon Fujiwara and Hans Peter Feldmann, and the first institutional exhibitions in the UK of Carol Bove, Lily van der Stokker, Bojan Sarcevic, and Eileen Quinlan. He has edited many books and catalogues, as well as writing widely on contemporary art and artists for publications including *Frieze*, *Mousse Magazine, Kaleidoscope, Cura*, and *Art Review*.

Steve Claydon, The Noing Uv It, Bergen Kunsthall, 2015

SELECTED READING

Balzer, David, Curationism: How Curating Took Over the Art World and Everything Else, London: Pluto Press, 2015 Doherty, Claire (ed.), Situations, London: Whitechapel Art Gallery, 2009 Edensor, Tim, Industrial Ruins: Space, Aesthetics and Materiality, London: Berg, 2005 Hoffman, Jens, Show Time: The 50 Most Influential Exhibitions of Contemporary Art, New York: DAP, 2014 Foster, Hal, Bad New Days. Art, Criticism, Emergency, London: Verso, 2015 Groys, Boris, On the New, London: Verso, 2014 Kaprow, Allen, Essays on the Blurring of Art and Life, Oakland, CA: University of California Press, 2003 Kwon, Miwon, One Place after Another: Site-specific Art and Locational Identity, Cambridge, MA: MIT Press, 2004 **O'Doherty, Brian**, *Inside the White Cube. The Ideology of the Gallery Space*, Oakland, CA: University of California Press, 2000 **O'Neill, Paul**, *The Culture of Curating and the Curating of Culture(s)*, Cambridge, MA: MIT Press, 2012 Rancière, Jacques, The Emancipated Spectator, trans. by Gregory Elliot, London: Verso, 2009 Steeds, Lucy (ed.), Exhibitions, London: Whitechapel Art Gallery, 2014 Thompson, Nato (ed.), Living as Form. Socially-Engaged Art from 1991–2011, Cambridge, MA, MIT Press, 2012