

A Needle Walks into a Haystack

8th Liverpool Biennial

5 July–26 October 2014

A Needle Walks into a Haystack is an exhibition about our habits, our habitats, and the objects, images, relationships and activities that constitute our immediate surroundings. It's about effecting larger questions facing contemporary life and art, from an intimate and tangible scale that's within everyday reach.

The artists in this exhibition disrupt many of the conventions and assumptions that usually prescribe the way we live our lives. They attack the metaphors, symbols and representations that make up their own environment, replacing them with new meanings and protocols: bureaucracy becomes a form of comedy, silence becomes a type of knowledge, domesticity becomes a place of pathology, inefficiency becomes a necessary vocation, and delinquency becomes a daily routine.

Curated by **Mai Abu Eldahab** and **Anthony Huberman**.

- 2 THE BLUECOAT
James McNeill Whistler
- 5 FOUNDATION FOR ART AND CREATIVE TECHNOLOGY (FACT)
Sharon Lockhart
- 8 THE OLD BLIND SCHOOL
Uri Aran, Marc Bauer, Bonnie Gamplin, Chris Evans, Rana Hamadeh, Louise Hervé and Chloé Maillet, Judith Hopf, Aaron Flint Jamison, Norma Jeane, Nicola L., William Leavitt, Christina Ramberg, Michael Stevenson, STRAUTCHEREPNIN, Peter Wächtler and Amelie von Wulffen
- 18 ST. ANDREWS GARDENS
Jef Cornelis
- 20 TATE LIVERPOOL
Claude Parent
Works from the Tate Collection
- 27 THE COMPANION
- 28 THE BOOK
- 29 ACKNOWLEDGEMENTS
- 31 COLOPHON
- 32 MAP

James McNeill Whistler

Outspoken and argumentative, dressed in his black patent shoes and with a white plume of hair coiffured amongst black waves, the painter **James McNeill Whistler** (US, 1834–1903) cultivated a charismatic public persona who challenged the art community and elicited the mocking attention of the popular press.

One of the most influential figures in the arts of the nineteenth-century, he played an important role in paving the way for abstract painting, but was also the first to consider the exhibition space as a total environment, creating colour schemes and arrangements that on one occasion extended to the yellow clothing worn by the gallery attendants. Equally concerned with the way his art was received, Whistler was active in directing conversation around his work, and about art at large. For example, in 1883 he used derogatory reviews of his work as captions for an exhibition of etchings, and in 1878, he notoriously sued the prominent critic John Ruskin, who had accused him of metaphorically ‘flinging a pot of paint in the face of the public’. This well-publicised trial was a perfect moment for Whistler to raise very contemporary concerns about art’s relationship to realism. The action also forced his detractors to take a public stand, and explicitly situated art as a matter of public concern.

More than 100 years after his death, Whistler takes part in *A Needle Walks into a Haystack* because his attitude, motivations and commitment are as resonant now as they ever were. Whistler spoke for himself, and to continue his legacy we’ve summoned his thoughts and writings to guide you through the show.

This exhibition is curated by Mai Abu ElDahab and Rosie Cooper.

The curators are grateful for the expert and creative advice of Margaret MacDonald, Professor Emeritus, Glasgow University.

THE VIDEO

Mr Whistler’s Ten O’Clock, 20 February 1885
Public lecture
Recording by Mr P Cock, 2014

Blue and Silver: Screen, with Old Battersea Bridge, 1871–1872
Distemper and gold paint on brown paper laid on canvas stretched on back of silk
Reproduction by Olivia du Monceau, 2014
Wood, silk, paper, scenic paints

GALLERY 1

The Baronet and the Butterfly, 1899
Book (pages 44–45)
Courtesy of the Special Collections Department, University of Glasgow Library

Nocturne in Grey and Gold – Piccadilly, 1881–1883
Watercolour on paper
Courtesy of the National Gallery of Ireland Collection

A Beach Scene with a Breakwater, c.1899–1900
Watercolour on card
Courtesy of The Ashmolean Museum, University of Oxford

Sunrise; Gold and Grey, c.1883–84
Watercolour on paper
Courtesy of the National Gallery of Ireland Collection

GALLERY 2

Miss Rosalind Birnie Phillip Standing, c.1897
Oil paint on wood
Courtesy of The Hunterian, University of Glasgow

Whistler Raiding the Chelsea Arts Club, 1896
Pen and black ink on cream paper
Courtesy of the Special Collections Department, University of Glasgow Library

The Blue Butterfly, c.1896
Pen and black ink on off-white laid paper
Courtesy of The Hunterian, University of Glasgow

Interrogative Butterfly, 1893
Pen and ink on printed blue paper
Courtesy of the Special Collections Department, University of Glasgow Library

Loie Fuller Dancing, 1892
Pen and black ink on off-white wove paper
Courtesy of The Hunterian, University of Glasgow

Proof of Six Butterflies, 1890
Printed proof on paper
Courtesy of the Special Collections Department, University of Glasgow Library

Fireplace and Flowers, Pattern and Paintings, 1888
Pencil on white paper
Courtesy of the Special Collections Department, University of Glasgow Library

Velarium, c.1887–88
Pencil, pen, brown ink and watercolour on off-white wove paper
Courtesy of The Hunterian, University of Glasgow

Interior of the British Artists Exhibition, 1886–87
Graphite on laid paper
Signed in graphite, with butterfly upper right
Courtesy of The Samuel Courtauld Trust and The Courtauld Gallery

Interior of the British Artists Exhibition, 1886–87
Pen and brown ink over graphite on laid paper
Courtesy of The Samuel Courtauld Trust and The Courtauld Gallery

Sketch of the Interior of the Suffolk Street Gallery During an Exhibition, c.1886–87
Pen and black ink over graphite on off-white laid paper
Courtesy of The Ashmolean Museum, University of Oxford

Arrangement in Black (The Lady in the Yellow Buskin), 1882–84
Oil paint on canvas
Reproduction by Ruta Staseviciute, 2014
Oil paint on canvas

Design for Lady Archibald Campbell’s Parasol, c. 1881–82
Pencil and watercolour on off-white wove paper
Courtesy of The Hunterian, University of Glasgow

The Two Doorways, 1880
Etching and drypoint
Courtesy of The Hunterian, University of Glasgow

The Piazzetta, 1880
Etching and drypoint
Courtesy of The Hunterian, University of Glasgow

Nocturne, 1879–80
Etching and drypoint
Courtesy of The Hunterian, University of Glasgow

The Palaces, 1879
Etching and drypoint
Courtesy of The Hunterian, University of Glasgow

The Gold Scab – Eruption in Frilthy Lucre, 1879
Oil paint on canvas
Reproduction, digital print on Foamex, 2014

Caricature of F.R. Leyland, c. May–June 1879
Pen and dark brown/black ink on cream laid paper
Courtesy of The Hunterian, University of Glasgow

Caricature of Charles Augustus Howell, 1878–79
Pen and black ink with a touch of red on paper
Courtesy of The Ashmolean Museum, University of Oxford

Whistler Sitting Under an Umbrella, 1878
Pen and dark brown ink on paper
Courtesy of the Special Collections Department, University of Glasgow Library

Howell and Whistler Leaving the Show on Fire, 1878
Pen and black ink on cream paper
Courtesy of the Special Collections Department, University of Glasgow Library

The Show on Fire, 1878
Pen and black ink on grey paper
Courtesy of the Special Collections Department, University of Glasgow Library

Fighting Peacocks, 1876
Pencil on cream paper
Courtesy of the Special Collections Department, University of Glasgow Library

Elinor Leyland, 1874
Drypoint etching
Courtesy of National Museums Liverpool, Walker Art Gallery

Designs for Wall Decorations for Aubrey House (a), c.1873–74
Charcoal and gouache on brown paper
Courtesy of The Hunterian, University of Glasgow

Designs for Wall Decorations for Aubrey House (b), c.1873–74
Charcoal and gouache on brown paper
Courtesy of The Hunterian, University of Glasgow

Designs for Wall Decorations for Aubrey House (c), c.1873–74
Charcoal and gouache on brown paper
Courtesy of The Hunterian, University of Glasgow

Designs for Wall Decorations for Aubrey House (d) v: Head and shoulders of a nude, c.1873–74
Charcoal and gouache on brown paper
Courtesy of The Hunterian, University of Glasgow

The Velvet Dress, 1873
Drypoint etching
Courtesy of National Museums Liverpool, Walker Art Gallery

Chelsea Bridge and Church, 1871
Etching on paper
Courtesy of National Museums Liverpool, Walker Art Gallery

Speke Hall No. 1, 1870
Etching on paper
Courtesy of National Museums Liverpool, Walker Art Gallery

Early Morning Battersea, 1865
Etching and drypoint
Courtesy of the Liverpool Central Library, Liverpool City Council

Old Hungerford, 1861
Etching and drypoint
Courtesy of the Liverpool Central Library, Liverpool City Council

The Little Pool, 1861
Etching on paper
Courtesy of National Museums Liverpool, Walker Art Gallery

Sketching No. 1, 1861
Etching on paper
Courtesy of National Museums Liverpool, Walker Art Gallery

Wapping (Rotherhithe), 1860
Etching and drypoint
Courtesy of the Liverpool Central Library, Liverpool City Council

The Music Room, 1859
Etching on paper
Courtesy of National Museums Liverpool, Walker Art Gallery

Limehouse, 1859
Etching and drypoint
Courtesy of the Liverpool Central Library, Liverpool City Council

Old Westminster Bridge, 1859
Etching and drypoint
Courtesy of the Liverpool Central Library, Liverpool City Council

The Fiddler a.k.a. J. Becquet, Sculptor, 1859
Etching and drypoint
Courtesy of the Liverpool Central Library, Liverpool City Council

The Old Woman at Loques, 1858
Etching on paper
Courtesy of National Museums Liverpool, Walker Art Gallery

Beatrix Whistler Caricature of Oscar Wilde as a Pig, Another Pig and a Jockey (recto), Six Studies of a Head (verso), c.1882/1884
Ink on paper
Courtesy of The Hunterian, University of Glasgow

Whistler (manner of) Whistler and the Leyland Family in the Billiard Room, Speke, c.1875
Oil paint on canvas
Courtesy of National Museums Liverpool, Walker Art Gallery

E W Godwin Design for the White House, 1878
Print
Reproduction, digital print on Foamex, 2014
Courtesy of the Victoria & Albert Museum

GALLERY 3

Mortimer Menpes Portrait of James McNeill Whistler, c.1880
Etching
Courtesy of the Chelsea Arts Club Collection

Photographs, slides depicting caricatures of Whistler and the Aesthetic Movement, and a selection of material taken from Punch magazine.

UPSTAIRS

Harmony in Blue and Gold: The Peacock Room, 1876–77
Oil paint and gold leaf on canvas, leather, wood
Reproduction by Olivia du Monceau, 2014
Wood, canvas, paper, hessian, scenic paints, china pots.

Sharon Lockhart

Sharon Lockhart (US) constantly reinvents the documentary form by questioning both its parameters and its message. Her exhibition at FACT brings together ideas about childhood, philosophical inquiry, and the politics of the voice, anchored by works that refer to a young Polish girl named Milena.

Podwórka is a film the artist made in 2009. Taking the ubiquitous courtyards (podwórka) of a dilapidated Polish city as a structural motif, Lockhart follows groups of children as they effortlessly invent their own spaces of play within the existing architecture. While on the set, Sharon befriended Milena, who would become a key figure in her life and who would inspire a series of other recent works.

In the months prior to the Liverpool Biennial, Sharon organised a series of educational workshops in Poland for Milena and a group of twelve adolescent classmates (all girls aged 12–16). Led by educator Bartosz Przybył-Ołowski, the group worked with his key philosophical text for children, developing exercises and activities designed to empower the authority of their own voice, and emphasising the specific ways they choose to articulate their own perspectives about the world. The workshops are the basis for Sharon’s new film and an extension of her research on the influential Polish pedagogue Janusz Korczak, whose writing influenced the United Nations’ Declaration of the Rights of the Child in 1959.

The outcome of the artist’s five-year-long research in Poland are photographs, a sculptural installation of text works, and a new film, co-commissioned by Liverpool Biennial, FACT and the Kadist Art Foundation which premieres in October 2014 at FACT. Sharon has also curated a regular programme of films addressing topics of children’s agency and selfhood, to be screened over the course of the Biennial.

CONNECT SPACE

Milena, Jarostaw, 2013, 2014
Three framed chromogenic prints

GALLERY 1

Podwórka, 2009
16mm transferred to HD,
colour and sound, 28' 36"

GALLERY 2

Milena, Dębki, 2014, 2014
Framed chromogenic print

Untitled, 2014
Wooden plinth, five silkscreened
aluminium sheets
Co-commissioned by Liverpool
Biennial 2014 and FACT

**THE BOX / PICTUREHOUSE
AT FACT**

Film programme curated
by Sharon Lockhart

6 July
Boyhood (Richard Linklater, 2014)

16 July
Nana (Valerie Massadian, 2011)

30 July
Papermoon
(Peter Bogdanovic, 1973)

13 August
Wadjda (Haifaa Al-Mansour, 2012)

27 August
Zéro de Conduite
(Jean Vigo, 1933)

10 September
The Little Girl Who Sold the Sun
(Djibril Diop Mambéty, 1999)

24 September
TBC

8 October
TBC

Presented in partnership with
Picturehouse Cinemas

Sharon Lockhart's new film will premiere on October 17 2014, at Picturehouse at FACT. It has been commissioned and supported by Liverpool Biennial 2014, FACT, and the Kadist Art Foundation.

Uri Aran (IL), Marc Bauer (CH), Bonnie Gamplin (UK), Chris Evans (UK), Rana Hamadeh (LB), Louise Hervé (FR) and Chloé Maillet (FR), Judith Hopf (DE), Aaron Flint Jamison (US), Norma Jeane (US), Nicola L. (FR), William Leavitt (US), Christina Ramberg (US), Michael Stevenson (NZ), STRAUTGHEREPNIN (AT/US), Peter Wächtler (DE) and Amelie von Wulffen (DE)

Somehow, we all get up, get dressed, and get through the day. We each find a balance between too many variables – pleasure, habit, distraction, necessity, efficiency, desire, and so on. Some handle it by withdrawing into a place of privacy and silence, while others prefer conversation in the company of friends. Either way, routine and familiarity try to take over, and the day is filled with activities like working or waiting, surrounded by objects like lamps, hats, tools, or doors.

Inevitably, rules get broken, and bits of behaviour are combined with bits of misbehaviour. In the case of this exhibition, we end up with bronze tree branches, ceramic crabs, and hacked computer games.

1

Norma Jeane is an artist who was born in Los Angeles on the night Marilyn Monroe died. Taking over her birth name and using this persona to contain a wide range of different personalities, the artist has become an entity without a fixed body, gender or biography.

Here, an ice-making machine runs on solar energy, transforming heat into cold, and liquid into solid. With its door left open, the machine keeps working relentlessly, even though its product continually melts away into a wet floor.

2 3

The private space of a domestic interior can seem strikingly ordinary but also quietly unnatural, as if it exists partly in the past and partly in the future. When a houseplant takes on an air of science fiction, we know that the unruliness of the Great Outdoors has come to infect the safety of the Great Indoors. Quickly, recognisable images lose their familiarity and dip into dysfunction. But there is often no difference between function and dysfunction. To a butler, for example, acts of intimacy, hospitality, corruption, lust, kindness, desperation, generosity, jealousy, hypocrisy or delinquency are all the same in the end — it's all just *administration*. And, in the world of comics and animated cartoons, deadpan humour can be laced with depression and pathos, used to tell the stories of heart-broken rats or hobos. **Chris Evans**, **Peter Wächtler** and **William Leavitt**.

4

Boodles is a fine jewellery company, which was founded in Liverpool in 1798 and is owned and run by the Wainwright family. In a gesture that re-arranges the boundaries that separate the hierarchies between the different arts — crafts, applied arts and fine art — **Chris Evans** asked the designers at Boodles to create a piece of jewellery based on their reading and interpretation of the exhibition's core ideas, as expressed in the press release. They made this ring, and **Chris** made this relief to present it, and the vitrine to house it.

Formal questions often translate into political and social ones. A tree branch growing out of an abandoned building's window is a fleeting moment of grace amidst desolation. When cast in bronze, its fragility can exert a subtle authority, and can perhaps stand in the way of those who might want to replace an empty old building with a fancy new one. Consider it **Judith Hopf's** quiet act of protest.

5

Handkerchiefs. Skirts. Hats. Hairdos. Lingerie. Torsos. Hips. Shirts. Pants. Shoes. Shoulders. Associated with the Chicago Imagists of the 1970s and 1980s, **Christina Ramberg** (1946–1995) worked with images of bodies and body parts, making paintings that link traditional costuming and garments with anatomy and morphology, injecting them with a feminist punch. Her paintings come from an interest in the cultural identification of images, exploring a combination of pictorial forms and erotic desire through the representation of taxonomies and typologies of things associated with the feminine.

6 7 8 9

To witness a battle between a crab and other sea animals is to experience a fantasy, a nightmare and an everyday occurrence all at the same time.

While they might seem foreign or unfamiliar, underwater, extra-terrestrial or even microcosmic environments are simply habitats, each one coming with its set of behaviours, life forms, movements, objects, images and relationships. What's a disaster in one is a miracle in another and nothing more than routine in a third. Dislocating them or mixing them together short-circuits their logic.

Some examples: a film that combines marine archaeology, Thalassotherapy, forgotten civilisations, immortality and post-humanity (**Louise Hervé** and **Chloe Maillet**); a patio with its own projected backdrop and front lawns with their own roller coasters (**William Leavitt**); microcosms for plastic grapes, pizza boxes, passport photos, silkscreened websites, and other stranded ephemera (**Uri Aran**); and that battle between those crabs and their sea-dwelling neighbours (**Peter Wächtler**).

10

Michael Stevenson begins each of his projects by conducting in-depth research into specific improbable phenomena that contain not only complex narrative qualities but formal ones as well.

Michael borrowed these doors from the offices of Liverpool John Moore's University School of Computing and Mathematical Sciences. Local mathematicians have passed through them thousands of times. The art work is dedicated to another mathematician, **José de Jesús Martínez** (1929–91), who founded the maths department at the University in Panama City, and who believed that the devil resided in the swing of a hinged door. The artist has taken this curious anecdote, and is testing its application as universal truth.

These doors are controlled in such a way as to reproduce and mimic the original proof. **Michael**, working with John Moore's University's mathematicians and computer engineers, has paired each door swing with a computer game. The games engage in a form of spiritual warfare, competing against each other to win the swing of the door. Embodied by an ordinary door, a moment of irrationality is inserted into the hallways of rational thought.

11

The Metaphysical Store is an installation by **STRAUTCHEREPNIN** – a merger of two artists, **Josef Strau** and **Stefan Tcherepnin**.

The artists have worked together on several occasions, but their 2013 collaboration is perhaps most relevant here. *Übersetzungsbüro* (Office for Duplication) was an exhibition and a series of events in the form of a temporary shop containing projects that blur the line between artwork and entrepreneurship.

In Liverpool, they redeem their existing collaborations and productions and present them as sculptures alongside other sculptures. 'Redeem' is an important word here: the artists are looking back at their own past work and previous decisions and revisiting, rethinking, re-categorising them, allowing themselves to be critical of them. All is presented in the form of a shop, where product exists alongside object, sounds, reclamation and vulnerability.

12

'A signature for a stream of data that is its contents.'
— **Aaron Flint Jamison**

Second floor

13

The Donut Gang by Uri Aran is part rehearsal and part performance; the video seems deliberately stuck in its own trajectory towards becoming a video, without ever quite getting there. A sense of instinct and intimacy dominates, as if the presence of the camera was not strong enough to break the spell. Uri uses characters, motifs, phrases and sounds from his own previous works, and plays with the way in which endless repetition can strip the banal of its meaning, pushing it over into the absurd.

14

Atmosphere in White, an installation by Nicola L., includes, in her words, 'some of the Functional Art objects that I have been producing since the '60s. I have chosen this name because every single one of these objects is white, and this shared whiteness binds them together as a sort of dream-memory.' In considering her symbols, she quotes poet and explorer Alain Gheerbrant and cultural anthropologist Jean Chevalier: 'White is not a solar colour. It is not the colour of dawn, but the colour of dusk, that moment of total emptiness between night and day, when the oneiric world still blankets all of reality.'

15

Over the course of a few weeks in June, Marc Bauer decided to move his studio into a dingy hotel in Liverpool, where he thought he could potentially become part of the story of the place. Marc draws and re-draws the images he finds in his own personal materials—his surroundings, archives or family albums—and uses this very tactile process to add his own vision of what those narratives mean and how representation confirms stereotypes and power systems.

16

The DSV Technology for the Deeper Observation of Small Objects by Bonnie Camplin.

The DSV is a magnification technology for the enhanced observation of small objects. The system employs synaesthetic and subtle energetic principles in the organisation of audio-visual energy patterns that are designed to direct the sensorial mind towards a particular state — one that is particularly receptive to the information patterns in objects small enough to fit in the palm of the hand, such as a nail-file, a lipstick or a cigarette lighter.

The DSV incorporates an ultra-specific protocol. A serious commitment to this protocol is necessary for the successful application of the technology.

INSTRUCTIONS FOR USE:

Please turn off all mobile telephones. Objects small enough to fit in the palm of the hand may be brought into the DSV Chamber for observation (maximum one object per person). These might include a bankcard, spectacles or a key-fob. Only five people at most can enter the DSV Chamber at any one time. Use of the DSV occurs precisely every hour, on the hour, for twenty minutes (including seven minutes of observation time). Participants self-organise using the sign-up sheets on the table in the Quiet Preparation Space. The five self-organised participants leave the Quiet Preparation Space exactly on the hour to enter the DSV Chamber. This should take one minute, so that the time of arrival in the DSV Chamber will be one minute past the hour, whereupon the machine will activate. Complete silence is required by each participant from the point of departure from the Quiet Preparation Space through to the completion of the process. Once inside the DSV Chamber, participants seat themselves around the Circle Platten and are voice-guided through each stage of the process. Participants must keep their hands outside of the Circle Platten until the voice-guide indicates the time to place the objects into the Circle for a seven-minute period of observation. When deep observation is complete, the machine will sound the chime, indicating that the session has ended. Participants should then take a few minutes to mentally transition out of their observation state, after which each can collect his or her object and slowly exit the chamber.

17

William Leavitt's borrowings from melodrama, film and theatre are inserted into the domesticated space of the American suburban home. *Chaco Rising*, for example, sits on a metal easel, caught between being a prop, a hobby, a billboard and a spaceship. The painting depicts the ruins of an ancient American Indian burial ground turned upside down and set adrift in the atmosphere. Part asteroid, part archaeology and part apocalyptic cartoon, the image simultaneously faces the past and the future.

18

A banana has stage fright. A tooth walks with crutches. A lemon gets angry at an apple. An ice-cream cone goes sledding. A paintbrush goes to an exhibition opening. A hammer comforts a nail. Two glasses of wine just had sex, and have a smoke.

In Amelie von Wulffen's watercolours, common objects have become animate subjects, complete with personalities, moods and plenty of opinions. The same could be said of the doors in Judith Hopf and Henrik Olesen's short video, and of the cushions in Marc

Bauer's drawings. And on a stage set based on a design used in the Bauhaus Dessau in the late 1920s, Rana Hamadeh imagines objects as the characters on a stage.

19

This video is what happens when Chris Evans is asked to make a film in response to an Allan Kaprow score of his choice. Like in most of Chris' other projects, an unconventional collaboration to make an artwork is set up, usually between himself and a person who wields power, either as a public persona or in their professional capacity. Hierarchies, it turns out, become fragile when there are unexpected changes to the ingredients of a relationship. In this film, a real estate developer from Cairo appears to explain his own earnest belief system, but is only reciting a version of his own words re-scripted by the artist and Will Bradley.

20

Uri Aran, Marc Bauer, Bonnie Camplin, Louise Hervé and Chloé Maillet, Nicola L., William Leavitt, Christina Ramberg, and Amelie von Wulffen.

21

Silence and stillness can contain brute force. Judith Hopf's concrete sheep, cut baskets, and curled ropes derive their strength from their stubborn immobility, and from how little they seem to tolerate movement: they are stuck inside the floor, either sinking down to the one below, or caught in mid-rise.

22

Louise Hervé and Chloé Maillet are at once amateur archaeologists and science-fiction enthusiasts, and this mix makes their approach to historical truth precarious. Usually taking the site where they happen to land as the starting point for their films, performances and slide projections, they look for narratives and objects that they weave together through different genre-specific logics coming from cult fiction, social science, art history and cinema. Their methodology is borrowed from science, but the result is more invented mythology than empirical fact.

23

Rana Hamadeh proposes that justice be understood as the extent to which one can access the dramatic, or theatrical, means of representation. By way of narration, props, chants, and scenography, she orchestrates paradoxical situations where the theatrical and actual exist simultaneously. Taking as a case study the Shiite ritual of Ashura - where tens of thousands of men, women and children take to the streets to re-enact and 're-witness' the slaying of their spiritual leader - she decodes this performance, re-arranges its elements allowing a new experience to emerge.

Third floor

WORKS ON VIEW

Les Mis, 2013
Pen, ink, collage and crayon on paper

URI ARAN

Departments, 2014
Four oak and mixed media sculptures
Commissioned by
Liverpool Biennial 2014

Double Jack, 2014
Mixed media

Jacques, 2014
Oil pastel, ink, clear polyurethane,
acrylic, wax on cut paper

Clerk, 2014
Wood, ink, pencil, wax,
metal brackets

Blue Jack, 2014
Mixed media on paper

Uncle in Jail, 2014
Mixed media

Untitled, 2014
Mixed media

Untitled on Wood, 2014
Mixed media on Formica
and ink on wood

Untitled 14, 2014
Mixed media

Untitled Bus 1, 2014
Mixed media on paper

Baryshnikov's, 2014
Mixed media

Seasons, 2014
Mixed media

Still Life on White, 2014
Mixed media

Teacher, 2014
Black marker, inkjet transfer,
black ink, wood stain on reversed
photo paper

Untitled Bus 2, 2014
Mixed media on paper

The Donut Gang, 2009
Video, colour with sound, 7' 40"

MARC BAUER

Untitled, 2014
Charcoal, fat black chalk on wall
Commissioned by
Liverpool Biennial 2014

Beleinander, 2014
Pencil on paper

Untitled, 2014
Set of drawings, pencil
and black pen on paper

Einstein, 2010
Pencil on paper

Green Door, 2010
Pencil on paper

Bonnie Camplin
The DSV Technology, 2014
Animation, sound, light, objects
Commissioned by
Liverpool Biennial 2014

Les Mis, 2013
Pen, ink, collage and crayon on paper

Heavy Mountain I, 2012
Gouache on paper

Is Immanent Colloquium, 2012
Gouache on paper

Earring and Kerchief, 2011
Watercolour on paper

When Shall We Three Meet Again?,
2011
Watercolour and gouache on paper

Purple Tears, 2011
Gouache on paper

*JZ Knight's Outrageous
Concepts*, 2010
Collage, watercolour,
gouache on paper

Oui je t'aime Les Triangles, 2010
Gouache and watercolour on paper

Trojan 2, 2010
Watercolour and gouache on paper

Vertical Smiles, 2010
Gouache, watercolour and collage
on paper

Money, 2010
Found ethnographic figure in plinth
with drawings

Fear is the Mind Killer, 2008
Charcoal on paper

Lady Silba, 2008
HB Pencil on paper

Sparkle, 2005
Pencil on paper

CHRIS EVANS

A Needle Walks into a Haystack, 2014
Platinum and yellow gold ring with
diamonds, sapphires and heliodor
(‘Flowergirl’) commissioned from
Boodles responding to Liverpool
Biennial’s press release as a brief;
jesmonite tablet, rosewood and
powder-coated steel vitrine
Commissioned by
Liverpool Biennial 2014

Morning Star Rebranded, 2014
Airbrush drawing and open letter

Goofy Audit (Exceptions), (I–III), 2012
Concrete tablets on steel stands

Goofy Audit, (I–V), 2011
Concrete tablets on steel stands

Company, 2009
Mini DV, 6'00"

RANA HAMADEH

*Can You Pull in an Actor With a
Fishhook or Tie Down His Tongue
With a Rope?*, 2014
Eight-channel sound script and text
Commissioned by Liverpool Biennial
2014 and co-produced with Festival
Steirischer Herbst, Graz

*The Alien Encounters
Project*, 2011–ongoing
Stage set with objects and script

**LOUISE HERVÉ AND
CHLOÉ MAILLET**

The Waterway, 2014
HD film, colour and sound, 23'
Commissioned by Liverpool Biennial
2014, and co-produced by Contour
2013, 6th Biennial of Moving Image,
Ljubljana Biennial of Graphic Arts
2013, and Göteborg International
Biennial for Contemporary Art within
the frame of the European Culture
Programme 2007–13

A Treatise on Baths, 2013
35mm slideshow, 9'

A Recess and a Reconstruction, 2011
Super 8 film transferred to DVD, 20'

JUDITH HOPF

Untitled (baskets)
Mixed media
Commissioned by
Liverpool Biennial 2014

*The Sumac is Like the Cherry
Blossom Branch*, 2014
Bronze casts
Commissioned by
Liverpool Biennial 2014

Flock of Sheep, 2014
Concrete and steel

Untitled, 2013
Rope and wire

**JUDITH HOPF AND
HENRIK OLESEN**

Türen, 2007
Video, 4'11"

AARON FLINT JAMISON

2x Scrypt Huffer, 2014
Application specific integrated
circuits, heat sinks, wood, various
power and data cables, hardware,
carbon fibre, copper, foam, peltier
devices, ESD material, fans, inverters,
ducting, air conditioner, screen,
books, servers
Commissioned by
Liverpool Biennial 2014

NORMA JEANE

All Artists are Liars (Potlatch 9.2),
2014
Ice-maker connected to photovoltaic
power generation system
Commissioned by
Liverpool Biennial 2014

NICOLA L.

Head Table, 2008
Marble with metal base

*Egg Round Table (Homage
to Marcel Broodthaers)*, 2008
Wood, acrylic, eggs, steel

Atmosphere, 2005
Transparent cotton

La Femme Commode, 1969–2014
Wood and white lacquer

The Library Head, 1969–2014
Wood

White Head Lamp, 1969
Mixed media

White Sofa, 1970–72
Sofa upholstered in white vinyl

White Foot Sofa, 1968
Sofa upholstered in white vinyl

WILLIAM LEAVITT

Arctic Earth, 2014
Mixed media installation with video
projection and recorded music

Arctic Earth, 2013
Acrylic on canvas

Body Space, 2012
Acrylic on canvas, fiberglass, wood,
artificial plant, and vermiculite

Mod Ville, 2012
Oil paint on canvas

Field Stone House, 2011
Pastel and acrylic on paper

Red Rock Palms, 2011
Pastel on paper

Roller House, 2011
Pastel on paper

Twist Roller, 2011
Pastel on paper

Solvent Molecule, 2009
Acrylic on linen

Chaco Rising, 2008
Acrylic on canvas, wooden stand,
vermiculite, speakers

Reflecting Pool, 1989
Acrylic on canvas

CHRISTINA RAMBERG

Untitled (torso with pants), c.1982
Acrylic on masonite

Untitled (firm resolve ... wavering),
1980s
Graphite and acrylic on paper

Untitled, 1980s
Acrylic on paper

Untitled (hips), c.1977
Felt-tip pen on paper

O.H.D., 1976
Acrylic on masonite

Untitled, c.1975
Acrylic on masonite

Untitled (shapes), 1972
Ballpoint pen on paper

Untitled (wrapped torso), c.1972
Ballpoint pen on paper

Untitled (bound heads), c.1972
Red and black ballpoint pen on
tracing paper

Untitled (covered face), c.1971
Felt-tip pen and coloured pencil on
paper (typewritten text on reverse)

Hand, Handkerchief, 1971
Acrylic on masonite

Hand, Handkerchief, 1971
Acrylic on masonite

Untitled, 1969–70
Silkscreen on paper

Untitled (4 figures), 1968
Felt-tip pen on paper (double sided)

Untitled (candy), 1968
Felt-tip pen on paper

Untitled (nutty chewy), 1968
Felt-tip pen on paper
Untitled (It's Napoleon), c.1967
Ballpoint pen on paper

*Untitled (open shirt and
pants)*, c.1967
Ballpoint pen and marker on paper

Untitled (five shoes), c.1969
Felt-tip pen, coloured pencil
and collage on two sheets
of paper on paper

False Image Decals, c.1969
Felt-tip pen, coloured pencil and
collage on two sheets of paper

Bagged, 1968
Acrylic on masonite, wood

MICHAEL STEVENSON

*Strategic-Level
Spiritual Warfare*, 2014
Doors, steel frames, pneumatic
controls, conduit, compressed air,
computing hardware, computing
software, display screens, posters,
amplified sound
Commissioned by
Liverpool Biennial 2014

The Late Great Planet Earth, 2014
Selection of books from the
artist's archive

STRAUTCHEREPNIN

A Metaphysical Store, 2014
Sound, text, objects, mixed media
Commissioned by
Liverpool Biennial 2014

JOSEF STRAU
Flowers Speaking, 2012
Poster, 2 lamps, sound on iPod,
2 speakers, dvd with 19 slides,
wire mesh

King David Invoking, 2012
Poster, 2 lamps, sound on iPod,
2 speakers, dvd with 19 slides,
wire mesh

PETER WÄCHTLER

Sculpture #1 (Octopus), 2014
Ceramic, watercolour, plinth
Commissioned by
Liverpool Biennial 2014

Sculpture #2 (Eel), 2014
Ceramic, watercolour, plinth
Commissioned by
Liverpool Biennial 2014

Sculpture #3 (Ray), 2014
Ceramic, watercolour, plinth
Commissioned by
Liverpool Biennial 2014

Untitled (Crutches), 2013
Video, 8' 27"
Commissioned by
Liverpool Biennial 2014

Untitled, 2013
Video, 14' 14"

Untitled (Heat up the Nickle), 2013
Video, 11' 26"

Untitled
2013
Watercolour on paper

Untitled
2013
Watercolour on paper

Untitled
2013
Watercolour on paper

All Peter Wächtler works
commissioned by Liverpool Biennial
are co-produced by Contour 2013, 6th
Biennial of Moving Image, Ljubljana
Biennial of Graphic Arts 2013, and
Göteborg International Biennial for
Contemporary Art within the frame
of the European Culture Programme
2007–13

AMELIE VON WULFFEN

Selection of *Untitled* works,
watercolour and ink on paper,
all made 2010–2013

This is how it happened, 2010
Watercolour and ink on paper

This is how it happened, 2010
Watercolour and ink on paper

At the Cool Table, 2013
Digital slide show, 28' 36"

Jef Cornelis

When he worked at VRT (the Dutch-language Belgian public broadcasting corporation), Belgian television director **Jef Cornelis** (BE) made over 200 films. Many of them are here and are newly translated into English. Some of the films are screened weekly and others can be selected from the available library.

Through subversion, decoys and inventiveness, Jef managed managed to circumvent the pre-formatted styles and demands of mass media, in this case TV. He explored how art, architecture and culture are represented and talked about – all the while asking questions about the medium of television itself. Often broadcast during prime slots in the evening, the content and style of his television programmes interrupted the comfortable routine of home viewing.

The selection of films and weekly programmes are curated by Koen Brams.

All films originally produced by and broadcast on VRT 1, and are listed here chronologically by broadcast date. All the films are courtesy of Argos, Centre for Art and Media in Brussels.

Park Abbey Heverlee, 1964
b/w, 29' 45"

Plus d'honneur, que d'honneurs, 1965
b/w, 24'

33rd Venice Biennale, 1966
b/w, 30'

2nd International Salon of 'Pilot Galleries in Lausanne, 1966
b/w, 16'15"

Martial Raysse, 1967
b/w, 12' 30"

Things that aren't mentioned: Alice in Wonderland, 1968
b/w, 34' 40"

Three Blind Mice, 1968
b/w, 39'

Documenta 4, 1968
b/w, 53' 40"

Marcel Broodthaers, 1969
b/w, 4' 46"

James Lee Byars: An American Artist, 1969
b/w, 32' 30"

James Lee Byars: The World Question Centre, 1969
b/w, 60'

Richard Hamilton, 1970
b/w, 5' 25"

Osaka, 500 pictures of the Osaka Expo 70 by Bruno Suter and Peter Knapp, 1970
b/w, 5' 50"

Andy Warhol, 1970
b/w, 5' 20"

Building in Belgium, 1971
b/w, 31' 55"

Daniel Buren, 1971
b/w, 5' 50"

Cogels Osylei, 1971
b/w, 10' 32"

Sonsbeek Beyond Lawn and Order, 1971
b/w, 47' 50"

Meeting with Richard Hamilton, 1971
b/w, 36' 30"

Panamarenko, Antwerp 1940, 1972
b/w, 5' 25"

Documenta 5, 1972
b/w and colour, 53' 30"

The Street, 1972
colour, 41' 25"

Marcel Broodthaers, Musée des Aigles, 1972
b/w, 5' 15"

M'Zab, City Life in the Desert, 1974
colour, 47' 30"

You Know the Way and the Language, 1976
colour, 45' 10"

Highway N°1, 1978
colour, 43'

The Dreamed Book, 1980
colour, 45' 15"

After All Meat (Jacq Vogelaar), 1981
colour, 60' 20"

The Back Room (Daniël Robberechts), 1981
colour, 62' 30"

Icebreaker 1: Panamarenko, 1983
colour, 49'

Icebreaker 9: Wednesday Night Fever, 1983
colour, 59' 25"

Icebreaker 10: Make Me Laugh (Once More), 1983
colour, 74' 37"

The Enigma of the Sphynx (Charles Vandenhove), 1983
colour, 55' 30"

Icebreaker 15: Magic Versus Parapsychology, 1984
colour, 60'

Icebreaker 16: Bodies - Models, 1984,
colour, 73' 40"

Icebreaker 19: Collectors, 1984,
colour, 60'

Icebreaker 20: Computer Art, 1984,
colour, 63' 30"

Icebreaker 21: Fashion, 1984
colour, 65'

Icebreaker 22: Cultural Management, 1984
colour, 80'

13th Paris Biennale, 1985,
colour, 67' 40"

Castello di Rivoli, 1985
colour, 31'

OMA/Rem Koolhaas, 1985
colour, 75'

Daniel Buren, 1986
colour, 18' 20"

The Longest Day, 1986
colour, 375' 48"

Spaziergänger mit Hund: Sonsbeek '86, 1986
colour, 30' 14"

A Public Bath for Münster, 1987
colour, 39' 52"

Little Sparta. Et in Arcadia Ego, (never broadcast)
colour, 41'

Container 3: Heine's Paper Cone, 1989
colour, 60' 55"

Landscape with Churches, 1989
colour, 34' 54"

Jan Vercruyse, 1990, 1990
b/w and colour, 20' 40"

Fine Arts, Far Away: Pau Brasil, 1992
colour, 57'

Voyage à Paris, 1993
colour, 51'

The Music Box, 1994
colour, 58'

Brussels, Pieces of Happiness, 1995
colour, 57' 16"

A Weekend with Mr. Magritte (Saturday/Sunday), 1997
b/w and colour, 50'

Claude Parent

Claude Parent (FR) is one of the most radical figures of French avant-garde architecture, and *La colline de l'art (Art Hill)* is the latest demonstration of the oblique function — a principle of architecture he developed in the 1960s with theorist Paul Virilio, made manifest in buildings such as Villa Drusch, Versailles 1963-65 and the Church of Sainte-Bernadette du Banlay, Nevers 1966. Defying convention, the idea proposes that buildings incorporate ramps and slopes, avoid right angles and be wall-free where possible. Within such constructions, bodies behave in new and unusual ways that heighten the senses as well as reshape interpersonal dynamics and hierarchies. Parent applied the oblique function to his own home in Neuilly near Paris, drawings of which can be found on the second floor.

La colline de l'art is specially commissioned for this gallery. The works from Tate's collection, selected by Parent with Mai Abu ElDahab, emphasise his interest in exploiting geometry, shared with artists Naum Gabo, Helen Saunders, Edward Wadsworth and Gillian Wise, and his commitment to radically rethinking the tenets of his field, something also seen in the practices of Gustav Metzger and Francis Picabia.

Throughout his career, the self-taught Parent has disseminated his ideas through various tools – drawings, models and plans – as a means of seeing the world, not restricted to abstract propositions. His ideas continue to make their way into other architects' constructions, changing for some people how they live and how they experience their surroundings. Parent's *La colline de l'art* exposes the viewer to this very change.

La colline de l'art houses works from the Tate Collection by Anni Albers (DE/US), Carlos Cruz-Diez (VZ/FR), Paul Delvaux (BE), Naum Gabo (RU/US), Mark Leckey (UK), Roy Lichtenstein (US), Babette Mangolte (FR), Gustav Metzger (DE/UK), Paul Nash (UK), Francis Picabia (FR), Helen Saunders (UK), Edward Wadsworth (UK), Gillian Wise (UK).

Architectural assistants to Claude Parent are Claire Davisseau and Blanche Granet. Special thanks to Naad Parent and Benjamin Seror.

Wolfson Gallery

Claude Parent
La colline de l'art (Art Hill), 2014
Wooden structure
Commissioned by Liverpool
Biennial and Tate Liverpool

1
Anni Albers
TR III, 1969-70
Silkscreen on paper
Tate. Lent by the American Fund
for the Tate Gallery, courtesy of
Melinda Shearer Maddock 2001

2
Carlos Cruz-Diez
Physichromie No. 123, 1964
Cellulose acetate and wood
Tate. Transferred from the
Victoria & Albert Museum 1983

3
Paul Delvaux
Sleeping Venus/
La Vénus endormie, 1944
Oil paint on canvas
Tate. Presented by
Baron Urvater 1957

4
Naum Gabo
*Model for 'Construction in
Space, Suspended'*, 1965
Plastic and nylon thread
Tate. Presented by the artist 1977

5
*Model for 'Monument to
the Astronauts'*, 1966-68
Plastic, paper, graphite
Tate. Presented by the artist 1977

6
Mark Leckey
Felix Gets Broadcasted, 2007
Video, monitor, colour and sound;
wood and two-pack car lacquer, 5'
Tate. Purchased with assistance
from Charles Asprey 2009

7
Roy Lichtenstein
Moonscape, 1965
Screenprint on plastic
Tate. Presented by the Museum
of Modern Art, New York 1976

8
Babette Mangolte
Trisha Brown WATER MOTOR, 1978
Film, 35mm, or video, projection,
b/w, 7' 55"
Tate. Lent by the American Fund
for the Tate Gallery 2011

9
Gustav Metzger
*Recreation of First Public
Demonstration of Auto-Destructive
Art*, 1960, remade 2004
Glass, fabric, table, trash bag,
paper, plastic, steel
Tate. Presented by the artist 2006

10
Paul Nash
Voyages of the Moon, 1934-37
Oil paint on canvas
Tate. Purchased 1951

11
Francis Picabia
The Fig-Leaf /
La Feuille de vigne, 1922
Oil paint on canvas
Tate. Purchased 1984

12
Helen Saunders
*Abstract Multicoloured
Design*, c.1915
Gouache, watercolour
and graphite on paper
Tate. Presented by Miss
Ethel M. Saunders in memory
of her sister 1963

13
Edward Wadsworth
The Port, c. 1915
Woodcut on paper
Tate. Purchased 1970

14
The Open Window, c. 1915
Woodcut on paper
Tate. Purchased 1970

15
Gillian Wise
*Looped Network Suspended
in Pictorial Space*, 1974
Acrylic paint on plastic
Tate. Presented by the
Contemporary Art Society 1975

Exhibition curated from the Tate Collection

Here is an unusual assemblage of works from the Tate collection that plays with the idea of a domestic environment where artworks may be, at first glance, viewed as the images and functional objects we encounter and use everyday. It is an invitation to imagine that the institutional galleries of the museum are themselves a home and the artworks on display are the mundane objects within it. Through this curatorial approach, the conventions associated with a canonical narrative are replaced with a more personalised story coloured by your own memories and associations. By alluding to the intimate space of a home, the exhibition presents a broad range of works and stages them via metaphorical gesture, affirming a vital place for art in daily life.

The objects that fill our homes, with which we interact and live every day, are here replaced with artworks that change these objects' meanings and functions through scale, design, invention and misunderstanding. If this were a home, who would its owner be? What story would bring these objects together? What if everything about a home was filtered through an artist's vision?

Works from the Tate Collection are by Ivor Abrahams (UK), Helena Almeida (PO), Richard Artschwager (US), Francis Bacon (UK), Rut Blees Luxemburg (DE/UK), Claude Cahun (FR), Patrick Caulfield (UK), Marc Camille Chaimowicz (FR/UK), Giorgio de Chirico (IT), Saloua Raouda Choucair (LE), Joseph Cornell (US), Keren Cytter (IS), André Derain (FR), Sam Durant (US), André Fougeron (FR), Naum Gabo (RU/US), Henri Gaudier-Brzeska (FR), Robert Gober (US), Nan Goldin (US), Spencer Gore (UK), Philip Guston (US), Richard Hamilton (UK), Vilhelm Hammershoi (DK), Susan Hiller (US), David Hockney (UK), Sanja Iveković (CRO), George Jones (UK), RB Kitaj (US), Sherrie Levine (US), Linder (UK), Andrew Lord (UK), Lucy McKenzie (UK), Sylvia Melland (UK), Rodrigo Moynihan (UK), Paul Nash (UK), Gabriel Orozco (MX), Blinky Palermo (DE), Blinky Palermo and Gerhard Richter (DE), Claude Parent (FR), Thomas Schütte (DE), Kurt Schwitters (DE), Thomas Struth (DE), Andy Warhol (US), Rachel Whiteread (UK) with additional drawings by Claude Parent (FR).

This exhibition is curated by Mai Abu ElDahab with Stephanie Straine, Assistant Curator, Tate Liverpool.

RIVERSIDE

1

Francis Bacon

Rug, c.1929
Wool
Tate. Lent from a private collection 2009

Patrick Caulfield

Coat Stand, 1973
Screenprint on paper
Tate. Presented by Rose and Chris Prater through the Institute of Contemporary Prints 1975

Loudspeaker, 1968

Screenprint on paper
Tate. Presented by Rose and Chris Prater through the Institute of Contemporary Prints 1975

Saloua Raouda Choucair

Infinite Structure, 1963–65
Tufa stone
Tate. Purchased with funds provided by the Middle East North Africa Acquisitions Committee 2011

Sam Durant

Abandoned House #1 (Case Study #22), 1995
Wood, foam core, cardboard, Plexiglas, paper tape, spray enamel, metal
Tate. Presented by the American Fund for the Tate Gallery, courtesy of Dean Valentine and Amy Adelson 2009

André Fougeron

Return from the Market / Retour du marché, 1953
Oil paint on canvas
Tate. Purchased 2001

Paul Nash

Landscape at Large, 1936
Paper, pine and shale on paper
Tate. Purchased 1986

Blinky Palermo

Projektion, 1971
Lithograph on paper
Tate. Purchased with assistance from Tate Members and Tate Patrons 2012

Treppenhaus, 1970

Screenprint on cardboard
Tate. Purchased with assistance from Tate Members and Tate Patrons 2012

Blinky Palermo and Gerhard Richter

Telefon, 1971
Screenprint and letterpress on paper
Tate. Purchased with assistance from Tate Members and Tate Patrons 2012

2

Patrick Caulfield

7. *'Crying to the walls: My God! My God! Will she relent?'*, 1973
Screenprint on paper
Tate. Purchased 1976

Saloua Raouda Choucair

The Screw, 1975–7
Wood
Tate. Presented by the Saloua Raouda Choucair Foundation, Beirut, Lebanon 2011

Nan Goldin

Greer and Robert on the bed, NYC, 1982
Photograph, colour, Cibachrome print, on paper mounted onto board
Tate. Purchased 1997

Spencer Gore

The Gas Cooker, 1913
Oil paint on canvas
Tate. Presented by the Trustees of the Chantrey Bequest 1962

Richard Hamilton

In Horne's house, 1981–82
Etching, engraving and aquatint on paper
Tate. Purchased 1991

R.B. Kitaj

Bedroom, 1971
Screenprint on paper
Tate. Presented by Rose and Chris Prater through the Institute of Contemporary Prints 1975

Sylvia Melland

Still Life with an Open Window, 1931
Oil paint on canvas
Tate. Presented by David Melland 1997

Thomas Schütte

Four Sisters in the Bath / Vier Schwestern im Bad, 1989
Bricks, pebbles, terracotta, wax, polyurethane foam, paint
Tate. Purchased with assistance from Tate Members 2009

Kurt Schwitters

(Togetherness), c.1945–47
Mixed media
Tate. Lent by Geoff Thomas 1991

3

Helena Almeida

Drawing (with pigment) / Desenho (com pigmento), 1995–99
Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Drawing (with pigment) / Desenho (com pigmento), 1995–99
Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Drawing (with pigment) / Desenho (com pigmento), 1995–99

Ink and pastel on paper
Tate. Purchased with funds provided by the 2011 Outset / Frieze Art Fair Fund to benefit the Tate Collection 2012

Richard Artschwager

Table and Chair, 1963–64
Melamine and wood
Tate. Purchased 1983

Patrick Caulfield

Pipe in Bowl, 1976
Screenprint on paper
Tate. Presented by Rose and Chris Prater 1978

Braque Curtain, 2005

Acrylic paint on canvas
Tate. Purchased with assistance from Tate Members 2010

André Derain

Still Life / Nature morte, c.1938–43
Oil paint on canvas
Tate. Purchased with assistance from Cognac Courvoisier 1986

Vilhelm Hammershoi

Interior, Sunlight on the Floor, 1906
Oil paint on canvas
Tate. Purchased 1930

David Hockney

Drawing for 'Glass Table with Objects', 1969
Graphite, crayon and gouache on paper
Tate. Presented by Klaus Ansel in memory of his wife Gerty 1997

George Jones

(Title not known)
Graphite and watercolour on paper
Tate. Presented by the artist's widow in 1888

(Title not known)

Ink on paper
Tate. Presented by the artist's widow in 1888

(Title not known)

Ink on paper
Tate. Presented by the artist's widow in 1888

Dockside

DOCKSIDE

4

Rut Blees Luxemburg
The Libertine Sofa, 2003
Photograph, colour,
Chromogenic print, on paper
mounted onto aluminium
Tate. Presented by the artist 2004

Claude Cahun
Untitled, 1936
Photograph, b/w, on paper
Tate. Purchased 2007

Patrick Caulfield
Vase on Display, 1970–71
Screenprint on paper
Tate. Presented by Rose and
Chris Prater through the Institute
of Contemporary Prints 1975

Marc Camille Chaimowicz
*Vienna Triptych, Leaning...and
Surrounded by Chorus Girls and
Sentinels*, 1982
Eight painted plywood panels and
70 photographs, gelatin silver print
on paper, between six glass panels
Tate. Presented by Tate
Members 2011

Giorgio de Chirico
The Painter's Family
La Famille du peintre, 1926
Oil paint on canvas
Tate. Purchased 1951

Joseph Cornell
*Planet Set, Tête Etoilée,
Giuditta Pasta (dédicace)*, 1950
Glass, crystal, wood, paper
Tate. Purchased 1974

Robert Gober
Untitled, 1989–92
Wax, wood, leather,
fabric, human hair
Tate. Purchased 1992

Philip Guston
Curtain, 1980
Lithograph on paper
Tate. Presented by the American
Fund for the Tate Gallery, courtesy of
a private collector 1996

Studio Corner, 1980
Lithograph on paper
Tate. Presented by the American
Fund for the Tate Gallery, courtesy
of a private collector 1996

Andrew Lord
Untitled (from the Gauguin Series),
2004–12
Ceramic, silver, epoxy
Tate. Purchased with assistance
from the Karpidas Family (Tate
Americas Foundation) 2013

Rodrigo Moynihan
*The Shelf: Objects and Shadows –
Front View*, 1982–83
Oil paint on canvas
Tate. Presented by the Friends
of the Tate Gallery 1984

Thomas Struth
*The Smith Family, Fife,
Scotland 1989*, 1989
Photograph, colour, on paper
Tate. Purchased with assistance from
the Friends of the Tate Gallery 1995

5

Patrick Caulfield
Bathroom Mirror, 1968
Screenprint on paper
Tate. Presented by Rose and
Chris Prater through the Institute
of Contemporary Prints 1975

Sanja Ivekovic
*Instructions No. 1 /
Instrukcije br. 1*, 1976
b/w video, monitor, 6'
Tate. Purchased 2008

Sherrie Levine
2 Shoes, 1992
Leather
Tate. Presented by the American
Fund for the Tate Gallery, courtesy
of Eileen and Peter Norton 2009

Linder
Untitled, 1976
Printed papers on paper
Tate. Purchased 2007

Andy Warhol
Untitled (Beauty Products), 1960
Gouache and graphite on paper
Tate. Purchased 1988

6

Susan Hiller
*Belshazzar's Feast, the Writing
on Your Wall*, 1983–84
Sofa, armchairs, tables, pillows,
lamps, artificial plants, rug,
12 works on paper, wallpaper, video
Tate. Purchased 1984

7

Francis Bacon
Rug, c.1929
Wool
Tate. Lent from a
private collection 2009

Rug, c.1929
Wool
Tate. Lent from a
private collection 2009

Patrick Caulfield
Still Life with Dagger, 1963
Household paint on hardboard
Tate. Purchased 1976

Vases of Flowers, 1962
Household paint on hardboard
Tate. Purchased with assistance
from the Tate Gallery Publications
Department and the Trustees of
the Tate Gallery Trust Fund 1976

Naum Gabo
Model for 'Column', 1920–21
Cellulose nitrate
Tate. Presented by the artist 1977

Henri Gaudier-Brzeska
Garden Ornament, 1914
Plaster
Tate. Presented by
Hanover Gallery 1960

Andrew Lord
*Coffee service and tray.
Impressionist set*, 1978
Ceramic
Tate. Presented by the artist in
honour of Pauline Karpidas 2013

Lucy McKenzie
Side Entrance, 2011
Oil paint and graphite on canvas
Tate. Purchased 2012

Gabriel Orozco
(No title), 2002
Etching on paper
Tate. Purchased 2003

(No title), 2002
Etching on paper
Tate. Purchased 2003

(No title), 2002
Etching on paper
Tate. Purchased 2003

Claude Parent
Dispositif pour les repas (sol), 1971
Black marker on Ganson paper
Tate. Courtesy of the artist

Dispositif séjour, 1971
Black marker on Ganson paper
Courtesy of the artist

*Appartement de Claude Parent
à Neuilly restructuré en 1974
à l'oblique, dispositif de la salle
des repas avec table à deux
niveaux*, 1971
Black and blue marker
on tracing paper
Courtesy of the artist

Dispositif pour les repas, 1975
Black marker on Ganson paper
Courtesy of the artist

Rachel Whiteread
Stair Space III, 1995
Resin, ink and correction
fluid on paper
Tate. Presented by the artist 2010

8

Ivor Abrahams

Femme du Midi I, 1979
Etching on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Femme du Midi III, 1979
Etching on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Oxford Gardens III, 1977
Screenprint on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Oxford Gardens II, 1977
Screenprint and varnish on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Oxford Gardens I, 1977
Screenprint and varnish on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Lady in Niche, 1973
Fibreglass and polystyrene
Tate. Purchased 1982

*Privacy Plots IV: Gate Post
and Hedge*, 1970
Screenprint, varnish and
flock fibre on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Garden Suite III, 1970
Screenprint on paper
Tate. Presented by Rose and
Chris Prater through the Institute
of Contemporary Prints 1975

Garden Suite IV, 1970
Screenprint on paper
Tate. Presented by Rose and
Chris Prater through the Institute
of Contemporary Prints 1975

Privacy Plots III: Suburban Hedge,
1970
Screenprint and flock fibre on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Privacy Plots V: Hedge and Street,
1970
Screenprint and flock fibre on paper
Tate. Presented by Evelyne
Abrahams, the artist's wife 1986

Karen Cytter
The Coat, 2010
Video, HD, projection, colour
and sound and film, 35mm, 5' 53"
Tate. Presented by Outset
Contemporary Art Fund 2010

Andrew Lord
Breathing, 1996–2000
Ceramic, epoxy, gold leaf,
encre de Chine, oak table
Tate. Purchased with assistance
from the Karpidas Family (Tate
Americas Foundation) 2013

The Companion

For three days, a group of artists, performers, musicians, writers, cooks, dancers, comedians and impostors come together for The Companion, an event to take place in the city centre, including a pub, a club, a theatre and a dance studio. The Companion has no pre-determined form. Instead, it finds structure in the logic of improvisational music and song, both of which are central to the event. The performances, speeches and gestures that occur evolve from an ongoing conversation and are inspired by the idea of an ancient symposium, a long dinner party punctuated by music and spontaneous commentary on a subject of shared interest.

It takes place at the Black-e, The Kazimier, the Philharmonic pub, amongst other locations. More details available online closer to the event.

The Companion is **Federica Buetti (IT)** and **Jan Verwoert (DE)**, **Concert (Chris Evans (UK), Morten Norbye Halvorsen (NO) and Benjamin Seror (FR))**, **Jeremiah Day (US)**, **Géraldine Geffriaud (FR)**, **Josephine Foster (US)** and **Victor Herrero (ES)**, **Will Holder (UK)**, **Hassan Khan (EG)**, **James English Leary (US)**, **Jaxson Payne (UK)**, **Mounira al-Solh (LB)**, **Lucy Skaer (UK)**, **C. Spencer Yeh (TW/US)**; and **Oskar Schlemmer Dances with Erik Eriksson (SE)**, **Darko Radosavljev (DE)**, **Alma Toaspern (DE)** and **Christoph Wavelet (FR)**, and some more.

The Companion is conceived by **Mai Abu ElDahab** and **Angie Keefer**.

The Book

Also a site of the Biennial, the book extends the thinking behind the exhibition by locating a similar spirit in the work of cultural critics, novelists, philosophers, poets, and others who work with the written word. The publication is co-edited with Camille Pageard and includes writings by Keren Cytter (IL), Angie Keefer (US), Hassan Khan (EG), Karl Larsson (SE), Eileen Myles (US), Lisa Robertson (CA) and Matthew Stadler (US), David Antin (US), George Szirtes (HU), Edward Said (PL/US), and the curators, with drawings by Abraham Cruzvillegas (MX). It is published by Koenig Books and Liverpool Biennial.

Abraham Cruzvillegas from the series *Autoportrait avec pouce opposable*, 2013

Liverpool Biennial 2014

Established in 1998, Liverpool Biennial, the UK Biennial of Contemporary Art, commissions and presents work by leading international contemporary artists, architects, designers, writers and performers.

Liverpool Biennial 2014 is the 8th edition and takes place at venues across the city. There are many organisations presenting exhibitions and projects in the city concurrently with the Biennial including our partner exhibitions the John Moores Painting Prize and Bloomberg New Contemporaries and exhibitions at Open Eye Gallery and Liverpool John Moores University's Exhibition Research Centre.

For more information and listings please see www.biennial.com

PRINCIPAL FUNDERS

COMMISSIONS PARTNERS

PARTNERS

Bloomberg New Contemporaries

SPONSORS AND SUPPORTERS

COMMISSIONS SUPPORTERS

LEISURE, DISCIPLINE AND PUNISH

GALLERY GIRCLE

Air de Paris
Dépendance
Greene Naftali

kurimanzutto
Lars Friedrich
neugerriemschneider

PATRONS

Helen Ainscough
The Bloxham Charitable Trust
Master Alexandre Philippe Boylan
The Countess of Derby
Jim Davies
Simon Edwards
Anna Fox and Peter Goodbody

Nicoletta Fiorucci
Magnus and Elise Greaves
John and Ellie Greenslade
Roland and Rosemary Hill
Jan and Mandy Molby
Barry and Sue Owen
Sue and Ian Poole

Pilar Gorrias
Reena Spaulings Fine Art
Sadie Coles HQ

Daniel and Alison Rees
Paul and Elizabeth Reeve
Paula Ridley
Luke Trevaskis
Nicholas and Alex Wainwright
Peter Woods and Francis Ryan

GOLOPHON

8th Liverpool Biennial
5 July - 26 October 2014

Artistic Director
Sally Tallant

A Needle Walks into a Haystack
Curators
Mai Abu ElDahab
Anthony Huberman

Liverpool Biennial Curatorial Team
Rosie Cooper, Project Curator
Vanessa Boni, Public Programme Curator
Polly Brannan, Education Curator
Ellen Greig, Assistant Curator
Simone Mair, Assistant Curator

Graphic Design
Sara De Bondt studio
(Sara De Bondt and Mark El-khatib)

The title *A Needle Walks into a Haystack* is typeset in Churchward Marianna, designed by New Zealand typeset designer Joseph Churchward (1933-2013) as an homage to his daughter Marianna. The book *A Needle Walks into a Haystack* is typeset in Joanna, designed by British typeset designer Eric Gill (1882-1940) as an homage to one of his daughters.

The Bluecoat
Bryan Biggs, Artistic Director
Sara-Jayne Parsons, Curator

FACT (Foundation for Art and Creative Technology)
Mike Stubbs, Director
Ana Botella, Programme Producer

Tate Liverpool
Francesco Manacorda, Artistic Director
Stephanie Straine, Assistant Curator

Liverpool Biennial Staff
Rachael Bampton-Smith, Marketing Consultant;
Francesca Bertolotti, Head of Production; Oliver Bliss, Volunteer and Arts Award Co-ordinator; Emily Cruz, Development Officer; Zainab Djavanroodi, PA and Operations Executive; Louise Garforth, Head of Development; Joseph Grima, Curatorial Correspondent; Ellen Greig, Assistant Curator; Elizabeth Hayden, Education Intern; Charlotte Horn, Mediation Coordinator; Jane Howard, HR Consultant; Matthew Howard, Finance Assistant; Joanne Karcheva, Communications Officer; Simone Mair, Assistant Curator; Alix Medlyn-Davies, Mediation Coordinator; Allison Mottram, Finance Officer; Sinead Nunes, Marketing Intern; Penny Sexton, Clore Secondment; Priya Sharma, Production Assistant; Paul Smith, Executive Director; Zoe Thirsk, Business Development and Events Officer; Sally Thompson, IT Support; Franny Williams, Participation Coordinator; Dominic Willsdon, Curatorial Correspondent and everyone else who has helped us with the delivery of the Liverpool Biennial 2014 Exhibition.

Curatorial Interns
Roisin Astell, Elizabeth Edge, Jennifer Gleadell, Steven Hyland, Emma Kelly, Robert Larkin, Faye O'Neil, Natasha Peel, Thomas Pitts and James Schofield

Thank You
The curators would like to thank the artists for their profound commitment, the team of Liverpool Biennial, The Bluecoat, FACT and Tate Liverpool for making the show possible, the volunteers and mediators as well as the individuals, galleries and museums who lent the works to the exhibition.

The curators would also like to thank François Aubart, Stuart Bailey, Jayne Casey, John Corbett and Jim Dempsey, Claire Davaisseau, Alexandra Pacheco Garcia, Maia Gianakos, Blanche Granet, Carol Greene and Vera Alemanni, Merlin James, Isla Leaver-Yap, Margaret MacDonald, Martin McGeown, the Mathematics and Computer Sciences Department at Liverpool John Moores University, Rosalind Nashashibi, Naad Parent, November Paynter, Emily Pethick, Jenelle Porter, Rolf Quaghebeur, Chiara Repetto, Alex Sainsbury, Mark Sladen, Sandra Terdjman, Harald Thys, Vincent van der Marck, and Margot Vanheusden.

Mai Abu ElDahab would like to thank Benjamin Seror, Angie Keefer and Will Holder.

Anthony Huberman would like to thank Juana Berrío, Thomas Boutoux, Benjamin Thorel, Anthony Elms, Larissa Harris and Gedi Sibony.

B **THE BLUECOAT**
SCHOOL LANE
LIVERPOOL L1 3BX
DAILY 10AM - 6PM

F **FACT**
88 WOOD STREET
LIVERPOOL L1 4DQ
TUESDAY - SUNDAY
11AM - 6PM

O **THE OLD BLIND SCHOOL**
24 HARDMAN STREET
LIVERPOOL L1 9AX
DAILY 10AM - 6PM

S **ST. ANDREWS GARDENS**
21 MOOR PLACE
LIVERPOOL L3 5XA
DAILY 10AM - 6PM

T **TATE LIVERPOOL**
ALBERT DOCK
LIVERPOOL L3 4BB
DAILY 10AM - 5.50PM
AFTER 6 OCTOBER
10AM - 5PM