Professor Alan Murray

Falmouth University

Curriculum Vitae

.....

University education:

Chelsea School of Art, London

De Ateliers, Amsterdam, Netherlands

Degrees awarded:

1982-85 Chelsea School of Art, Fine Art (Painting), 1st Class BA (Hons) 1985-87 De Ateliers, Fine Art, Postgraduate diploma, Netherlands

Career since graduation:

2014 to present	Deputy Vice-Chancellor (Academic), Falmouth University
2012-2014	Deputy Principal ECA , Edinburgh College of Art, University of Edinburgh
2008-2014	Head of the School of Design, Edinburgh College of Art, University of Edinburgh,
2004-2008	Director of Design , Faculty of Industrial Design, Technische Universiteit Eindhoven, Netherlands
2004	Director of the 'Funlab' (postgraduate), Design Academy Eindhoven, Netherlands
1999-04	Head of department 'Play', Faculty of Industrial Design, Technische Universiteit Eindhoven, Netherlands
1997-99	Coordinator of 'Man & Leisure', Design Academy Eindhoven, Netherlands
1996-97	Full-time permanent lecturer, Fine Art, University of Salford

International

In 2013 appointed (3 years) to evaluate NAFA (Singapore 2013) and Lasalle (Singapore 2014) reporting to the Ministry of Education, Singapore (MOE).

Invited to 'International Arts Presidents Network' meeting in Beijing (December 2013).

In April 2014 led successful inauguration of the Shanghai College of Fashion to develop leading research in Fashion and Textiles with London College of Fashion, Bunka (Tokyo) and Fashion Institute of Technology (New York). Edinburgh College of Art will deliver a '2+2' Degree in Fashion Innovation and Fashion Interior and deliver courses at SCF in years 1-4.

Major research interests:

Strategically my research has developed unique externally funded foci through a vision of innovative cross-disciplinary research clusters. This has been supported by my own collaborations that aim to develop research alongside scientists and engineers to ensure Art and Design are positively positioned within important research conversations. My research explores user-centred methodologies for the way designers and artists should be immersed in a subject to understand and be able to translate and communicate 'complex information'.

My research has been institutionally strategic, promoted effective interdisciplinary collaboration and widely disseminated through international exhibition and conference.

Strategic - PI - *Scottish Academy of Fashion (SAF)* funded by SFC £220,000 18 months (2010). Co-led *Textile Innovation Centre (TIC)* bid to final round of SFC Innovation Centre call (2011-13). As Co-Director for the *Centre of Design Informatics* I co-wrote the funding proposal for the centre. Scottish Funding award, £1m over 2 years (2011).

Collaborative - Synthetic Biology; Where Organic Meets Digital was a collaborative performance as part of the Edinburgh International Festival (2013). Delivered 'Designing Sustainability' paper at Society for Social Studies of Science and European Association for the Study of Science and Technology conference — Copenhagen (2012). Explored cross-disciplinary 'Designing Behaviour' discourse through www.designingbehaviour.info.

Exhibition and Conference - National Design Centre Singapore (2015), Robjects exhibition and workshop, Crafting Narrative: Storytelling Through Objects And Making (2014), Pitzhanger Manor Gallery, Ealing (London), Robjects - Real Prediction Machines, Group show. The Angle Gallery, Amsterdam (2013) developed a four-project-series of exhibitions. Project 2, (C//Back up) exhibits artists who 'turned their back' on the conventional ways of exhibiting and have sought alternative platforms and contexts. 'Mixing Business with Pleasure' (2013) is an exhibition and symposium at Rom8, Bergen Academy of Art and Design, Norway. 'Hybrid Artistic Research' paper accepted at 'Critique 2013' conference — Adelaide, Australia (2013). Published Paper 'Designing Behaviours in Design Education' at 'Designing Design Education in India' conference (DDEI) — Pune, India (2013).

Earlier research: **Guide to the game of squash** - (www.guide-to-squash.org - now no longer active). From 1997 -2007 my research reflected my immersion in design practice and education with experiential models of interaction being developed and disseminated in public arenas. The guide-to-squash is not only a very successful and innovative model of interaction in the then emerging internet domain, it has developed important research themes including the 'obsessive amateur', 'the motivated user' and 'experiential design' that I have been asked to reflect upon in a keynote capacity.

Principal research grants

1993,1995 and 1998 awarded 'Werkbeurs' from the Dutch Ministry of Culture (£36,000)

2009 - **Scottish Academy of Fashion** - Scottish Funding Council Horizon Fund - £220,000 for 18 months - Principle Investigator

2011 - **Design Informatics** - Scottish Funding Council - £1m for 2 years - Co-Investigator

Knowledge Transfer Partnership – 24 months – 'To develop design process, user testing, visualisations and user interface for a new community analytics software system' - £49,375 (2013).

Research supervision:

Current PhD students: 3 (2nd Supervisor)

- 1. Lore Said PhD Collapsibility, 2nd Supervisor Completion date 2014-15
- 2. Bahareh Jalalzadeh Moghadam Shahri PhD Ludic Design, 2nd Supervisor Completion date 2015
- 3. *Ian Sharman* PhD *Visual Design Education*, 2nd Supervisor Completion date 2016

Teaching experience:

1996-97	Full-time permanent lecturer, Fine Art, University of Salford. Visiting Lecturer at Jan Van Eyck Akademie (Maastricht - Postgraduate), KIAD Canterbury (now University for the Creative Arts) and Chelsea School of Art (Postgraduate)
1997-99	Coordinator of 'Man & Leisure', Design Academy Eindhoven, Netherlands. Teaching Undergraduate Design students.
1999-04	Head of department 'Play', Faculty of Industrial Design, Technische Universiteit Eindhoven, Netherlands. Teaching Undergraduate Design-Engineer students.
2004	Director of the 'Funlab' (postgraduate), Design Academy Eindhoven, Netherlands. Teaching Postgraduate Design students.
2004-2008	Director of Design, Faculty of Industrial Design, Technische Universiteit Eindhoven, Teaching Postgraduate Design students
2008	Head of the School of Design, Edinburgh College of Art, University of Edinburgh. Teaching Undergraduate and Postgraduate students in the School of Design and the School of Art
2013	Co-Director Design Informatics, Leading and teaching PGT course in 'Design for Informatics'.

Number of postgraduate students supervised:

From 1998 until 2000 I was a lecturer on the 'Design Research' Postgraduate at the *Design Academy Eindhoven (DAE)* and later was Director of the 'Funlab' (Postgraduate) at the DAE – I personally supervised approximately 20 students

In 2004 until 2008 I became the 'Director of Design' in the faculty of Industrial Design at the *Technische Universiteit Eindhoven* and created and led a Postgraduate Programme called 'Empowering People' – I personally supervised approximately 24 students.

2013-14, 10 Design Informatics PGT students.

Managerial experience:

Head of the School of Design, Edinburgh College of Art (2008-2014)

Co-Director of the Centre of Design Informatics (2011-2014)

Deputy Principal ECA, Edinburgh College of Art (2012-2014)

Deputy Vice-Chancellor (academic), Falmouth University (2014-present)

Exhibitions and presentations (selection)

Feb 2015 National Design Centre, Singapore

'Robjects' (Murray, AugerLoizeau). Exhibition, forum and

workshop.

Sep 2014 **Crafting Narrative - Crafts Council**

> 'Robjects' (Murray, AugerLoizeau). Crafting Narrative explores how contemporary designers and makers use objects as mediums to tell stories. Crafting Narrative is a Crafts Council Touring Exhibition, guest curated by Onkar Kular. Opening

Venue: Pitzhanger Manor, London.

Dec 2013 'International Arts Presidents Network briefing' 3 day

> meeting in Beijing with Presidents from: Central Academy of Fine Arts (CAFA), School of the Art Institute of Chicago, Iceland Academy of the Arts, Maryland Institute of the Arts, Oslo National Academy of the Arts, University of the Arts - Chelsea, Ravensbourne, Emily Carr University of Art & Design, California Institute of the Arts, California College of the Arts, College of Fine Arts University of New South Wales, Design Academy Eindhoven, School of Culture and Creative Expressions Delhi, Royal College of Art, China Academy

of Arts

Nov 2013 'Mixing Business with Pleasure' is an exhibition and

> symposium at Rom8, Bergen Academy of Art and Design, Norway. The symposium and publication explore aspects of hybrid activity alongside a solo-exhibition of Murray's artwork.

Aug 2013 Synthetic Biology; Where Organic Meets Digital was a

performance as part of the Edinburgh International Festival. Murray, Prof Elfick and Dr Stokes describe what Synthetic Biology is and how we might meld the linear and highly granular process of scientific inquiry with the iterative and highly

generative process of design and art.

Apr 2013 The Angle Gallery, Amsterdam developed a four-project-series

> of exhibitions. Project 2, (C//Back up) exhibits artists who 'turned their back' on the conventional ways of exhibiting and have

sought alternative platforms and contexts.

Apr 2013 **20**th International Fashion Forum **2013** – Shanghai

International Fashion Cultural Festival. Speaker.

Apr 2012 19th International Fashion Forum 2012 – Shanghai

International Fashion Cultural Festival, Speaker,

Mar 2010	New Design Paradigms – Keynotes speaker at British Embassy Conference, Wuhan, Hubei Province, China
Nov 2007	New Design Paradigms – NTUST, Taipei, Taiwan - Keynote speaker, Organised by National Taiwan University of Science and Technology, Taipei, Taiwan
Jul 2006	Standing conference on Organizational Symbolism (SCOS) – Nymegen – Speaker
Oct 2005	Visual Power Show – Eindhoven, NL. 'Power of Creativity' – "Presenter.
Feb 2002	Infocadia – Museum Stroom, Den Haag, NL. Presenter
May 1999	Page 18, Line 4, confessions. Jeremy miller - July 1999, bookworks 1996
	Arthur R Rose Gallery, London. Two part group and solo show.
Feb 1997	Omission campaign, Campaign 3 - new man to be - Advertising campaign in international newspapers and news Magazines to protect contemporary art from isolation (included in: Witte Raaf, HTV/De IJsberg, Metropolis M, Ruimte, Kunst & Museum journal and Lokaal Europa).
Jun 1997	Het Drinkglas – Glasmanifestatie - Symposium in September. Intervention at Royal Leerdam glass factory. Exhibition in June 1997 at Fort Asperen,, Holland (including Aernout Mik, Shen Yuan, Stuart Sherman, Joep van Lieshout and Ted Noten).
Mar 1996	All about you - Group show at het domein, Stedelijk museum, Sittard, Holland (including Jon-Cess Smit and Mat Vaassen) plus museum discussion
	Catalogue/magazine with section written by Alan Murray.
Feb 1996	Opus Operandi - Two-man exhibition, Body Harness work, Gent Belgium plus gallery discussion
Jan 1996	Galerie Katleen Borgerhoff - Group exhibition, Architectural Communication, Tongeren, Belgium
Apr 1994	Something Else - Curated by David Blamey at Camden Arts Centre and Derby University, London. Group exhibition, Instruction manuals.
Dec 1995	Changing Views - Group show at Camden Arts Centre curated by David Blamey (including Peter Joseph Abels, John Baldessari, Richard Long and Brian Catling)

Oct 1994	Galerie Etienne Tilman - Brussels, Belgium. Solo show. Gallery artist. "Taking full responsibility for the document which explains how to use the object you produce", plus gallery discussion
Aug 1994	Musee du Palais de Beaux Arts - Brussels, Belgium. Group exhibition, Instruction manuals.
Apr 1994	Looking at Words: Reading Pictures - Curated by David Blamey at Elms Lester Painting Rooms, London. Group exhibition, Instruction manuals.
Jan 1993	Én Scene - Musea W139, Amsterdam, Holland. Group exhibition, Instruction manuals.
Nov 1992	Museum Dhondt-Daehnens (Deurle) - Belgium. Museum show of four contemporary European artists including Ann Veronica Janssens. Museum purchased exhibited work of Alan Murray for their Contemporary Collection. Instruction manuals.
Sep 1992	'Work and Turn' - Touring show of 'Artists' Bookwork from the United Kingdom'. Opening at the Museum of Modern Art in Iceland and visiting Sweden, Norway, Italy before finishing in Japan. (Included Richard Long, Hamish Fulton, Steve Willats and Ian Hamilton Finlay).
Apr 1992	'Instructions and Diagrams' - Group show at Victoria Miro, Cork Street, London. 1 st exhibition of Morphy Richards Steam Iron panel work. Including Lawrence Weiner, Alan Charlton, Steve Willats and Stanley Brouwn.
1991	'Multiple, Multiply, Multiplication' - Jan van Eyck Akademie, Maastricht, Holland. 1 st exhibition of Philips Steam Iron panel work. Symposium and exhibition on 'multiples', including educationalits, gallery owners and artists all involved with the multiple (Mat Mullican, Rodney Graham, Rob Scholte, Saskia Bos, John Armleder and Nick de Ville were involved).
1990	'De bank' - Enschede, East Holland. 1 st exhibition of Philips Steam Iron pamphlet work.
1989	'West Norwood 1' Railway arches, West Norwood, South London. The follow up to the 1987 'Freeze'exhibition.

Appointments as external examiner for the award of doctoral degrees (give university, dates and degrees concerned)

External Examiner for Design (UGT), **Goldsmiths University** (2010-2013).

LIST of SELECTED PUBLICATIONS

* Nov 2013	'Hybrid Artistic Research' at 'Critique 2013' conference – Adelaide, Australia. Published Paper.
* Mar 2013	'Designing Behaviours in Design Education' at 'Designing Design Education in India' conference (DDEI) – Pune, India (2013). Led Co-generative workshop. Published Paper
Oct 2012	Society for Social Studies of Science (4S) – "Designing Sustainability" Paper presented - Copenhagen, Denmark. Paper presented.
Feb 2004	'Miser & Now' - Oblique Strategies - magazine. Magazine article (pp 81-83) ISSN1742-5166
Feb 2002	Conventions in Contemporary Art, Lectures and debates - Witte de With Gallery, Rotterdam – book chapter (pp 126-134). Published criticism of Anthony Dunne and Fiona Raby's 'Design Noir' ISBN 09-73362-54-7
Oct 1997	The Mule – newspaper - One day newspaper (100,000 printed) Distributed on all Virgin Atlantic flights by News International (pullout in the Independent) and at all UK mainland train stations and Camden Arts Centre (including David Blamey, Derek Tyman and Roman Vasseur) (p 19).
Feb 1997	Omission – campaign 2, 'new man to be'. Archis Magazine advert. (p 77) <i>ISSN 0921-8041</i>
Oct 1995	Contol Magazine (15th edition) - Edited by Steve Willats. Chapter (pp 6-7).
1995	De Havenloods - via 02 - One day newspaper project distributed to 500,000 homes organised by the Centrum Beeldende Kunst, Rotterdam. Double page colour spread (including Q.S. Serafijn, Paul Perry, Lie van der Werff and Evelyne Janssen) (p 5).
Dec 1993	Archis magazine (art & architecture) - Details are the pointer to a bigger issue', from a series of 'On top of the world; new models in the visual arts' (pp 67-73) <i>ISSN 0921-8041</i>
1992	Work & Turn: Artists' Bookworks From the United Kingdom (p 24) <i>ISBN 0-949004-06-5</i>
1991	'Multiple, Multiply, Multiplication' - Jan van Eyck Akademie, Maastricht - Catalogue (pp 22-27).