

"Dhaka art summit has set the gold standard for the visual arts in South Asia." -Bunty Chand, Director of Asia Society, India

CONTENTS

ABOUT DAS	. 6
PROGRAMME	8
SCHEDULE	25
VENUE MAP	54
DHAKA	56
OUD DADTNEDS	60

"I have never experienced something as art focused, open and inclusive as I just did at Dhaka Art Summit. The calibre of the conversations was a rare happening in our region."

-Dayanita Singh, DAS 2016 Participating Artist

The Dhaka Art Summit (DAS) is an international, non-commercial research and exhibition platform for art and architecture connected to South Asia. With a core focus on Bangladesh, DAS re-examines how we think about these forms of art in both a regional and an international context. Founded in 2012 by the Samdani Art Foundation, DAS is held every two years in a public-private partnership with the Bangladesh Shilpakala Academy, with the support of the Ministry of Cultural Affairs and Ministry of Information of the People's Republic of Bangladesh, the National Tourism Board, Bangladesh Investment Development Authority (BIDA), and in association with the Bangladesh National Museum.

Rejecting the traditional biennale format to create a more generative space for art and exchange, DAS's interdisciplinary programme concentrates its endeavours towards the advancement and promotion of South Asia's contemporary and historic creative communities. Led by Chief Curator, Diana Campbell Betancourt, local and international guest curators from leading institutions are commissioned to conduct research across South Asia, unlocking new areas of inquiry to build collaborative group exhibitions and experimental writing initiatives, as well as film and talk programmes.

Expanding on the success of past editions, DAS 2018's programme will widen its focus to create new connections between South, Southeast Asia, and the Indian Ocean belt, exhibiting artists from Thailand, Malaysia, Madagascar, the Philippines, and several other countries, highlighting the dynamic evolution of art in contemporary South Asia and reviving historical inter-Asian modes of exchange. Over three hundred artists will exhibit across ten curated exhibitions, and over one hundred and twenty speakers from all over the world will participate in sixteen panel discussions and two symposiums that strive to ground future developments of art in South Asia within the region's rich, yet lesser-known, past.

PROGRAMME

BEARING POINTS

Curated by DAS Chief Curator Diana Campbell Betancourt, Bearing Points replaces the Solo Projects section of previous editions of DAS, with a series of five large-scale thematic presentations, including many commissions from artists and architects, orienting the viewer towards lesser-explored transcultural histories of South Asia while weaving together strands of thought from the nine other guest curated exhibitions and public programme. Dr. Maria Balshaw, and Alexie Glass Kantor & Michelle Newton serve as co-curators on Raqib Shaw and Ramesh Mario Nithiyendran's contributions.

A BEAST, A GOD, AND A LINE

Curated by Cosmin Costinas, A beast, a god, and a line considers Bengal's position at the core of different geographical networks, reflecting the circulation of people and ideas in different historical times. From the shifting maritime geographies of the Austronesian world to the histories of globalisation beginning in the early 16th century, the exhibition unfolds in several chapters, positioning the material histories of textiles as a central thread that carries the trace of these exchanges. This exhibition is co-produced by DAS, Para Site, Hong Kong and the Museum of Modern Art, Warsaw and will also tour to TS1 Yangon in 2018.

TOTAL ANASTROPHES

Curated by Milovan Farronato, with Artistic Leader Runa Islam and within the frame of the Fiorucci Art Trust (whose stated aim is to 'collect' or promote art experiences), *Total Anastrophes* will reimagine the 8th edition of the annual Volcano Extravaganza in Dhaka. Instead of engaging with Stromboli's landscape and the talisman of its active volcano, the programme transforms the inside of the Shilpakala Academy Auditorium into the inner echo chamber of an active volcano. Performative interventions will evoke themes of isolation and distance; memory and mysticism; cosmic energy and the violence of nature; improvisation and theatre.

PLANETARY PLANNING

Curated by Devika Singh, Planetary Planning takes its starting point from the 1969 Nehru memorial lecture 'Planetary Planning', delivered in New Delhi by architect and designer, Buckminster Fuller. Exploring notions of world-making articulated in South Asia by three generations of artists, the exhibition will explore how they challenged fixed identities and inherent hierarchies, looking back at key international as well as cross-regional exchanges, from the 1960s until now.

ONE HUNDRED THOUSAND SMALL TALES

One Hundred Thousand Small Tales addresses the artistic output that bore witness to the many narratives, episodes and accounts of what has taken place in Sri Lanka during it's recent history. Part archive and part inventory, One Hundred Thousand Small Tales aims to provide a starting point for mapping out the various paths of art production in the country from the lead up to Sri Lanka's independence, which took place in 1948, to the present. The exhibition will include several generations of artists and will incorporate archival materials in addition to works on paper, paintings, photographs, film, sculpture and animation.

A UTOPIAN STAGE

Curated by Vali Mahlouji, A Utopian Stage explores the radical 'Third World-ism' at play at the Festival of Art, Shiraz-Persepolis (1967-77). A unique crucible for artistic exchange, this performance festival stimulated exposure and confrontation by situating Iran in relation to Asia, and juxtaposing Asian and African artists with the international avant-garde. Exposing the festival's retrieved archives for the first time in Asia, this exhibition will punctuate them with live performances, musical interventions and film screenings that respond directly to the festival's transcendental spirit of exchange, in a programme entitled below the levels where differences appear, happening daily at the entrance to the Bangladesh Shilpakala Academy.

THE ASIAN ART BIENNALE IN CONTEXT

This exhibition will examine Dhaka as a longstanding place of innovation within the arts, exploring the history of the Asian Art Biennale — the oldest surviving biennale in Asia, founded in Dhaka in 1981, which recently concluded its 17th edition. Drawing works from the Bangladesh Shilpakala Academy's collection, and the archive of the Fukuoka Asian Art Museum, the exhibition will reflect Bangladesh's rich history of large-scale recurring international exhibitions, focusing on the first four editions of the Biennale.

EXPRESSION OF TIME

Expression of Time, curated by Mohammad Muniruzzaman, Director of the Department of Fine Arts, Bangladesh Shilpakala Academy, presents an intergenerational exhibition to show a cross-section of the dynamism of young Bangladesh. To connect the idea of giving space to a younger generation of artists, the exhibition will present early works of now prominent artists, who have played important roles in building the infrastructure for contemporary art in Bangladesh through their careers, alongside works of a younger generation of artists, whose practices will undoubtedly steer the future of the country's art history. The exhibition will also explore Bangladeshi visual culture in parallel to the diverse practice of urban and folk art of Bangladesh from cinema banner painting to the centuries old tradition of kantha embroidery.

SAMDANI ARTIST-LED INITIATIVES FORUM

In association with the Samdani Artist-Led Initiatives Forum, DAS 2018 will highlight 12 of Bangladesh's most vibrant artist-led initiatives to curate presentations demonstrating their ongoing work and future ambitions. At the first 'Artist-Led Initiatives Summit', held on February 7th 2018, these initiatives will present their work and make plans for future regional and international collaborations. For more information on participating organisations, please visit:

www.samdani.com.bd/samdani-artistled-initiatives-forum

SAMDANI ART AWARD 2018

The Samdani Art Award 2018 will deepen its support of emerging Bangladeshi artists, under the curatorial direction of Simon Castets, commissioning new work from the 11 shortlisted artists for the first time and introducing a mentoring component in association with Liverpool Biennial and the New North New South Network. DAS 2018's Opening Weekend will include the announcement of the Samdani Art Award winner, presented by Dr. Maria Balshaw, Director, Tate, juried by artists Sheela Gowda, Runa Islam, Subodh Gupta, and Mona Hatoum, and chaired by Aaron Cezar. For more information on the shortlisted artists, please visit: www.samdani.com. bd/samdani-art-award/

SAMDANI ARCHITECTURE AWARD 2018

The inaugural Samdani Architecture Award invited, through open call, individuals or groups of 3rd- and 4th-year Bangladeshi architecture students to propose new models for learning in abandoned urban spaces across Bangladesh, using ecologically sustainable and locally sourced materials and technology. Selected by Aurelien Lemonier, Jeannette Plaut and Shamshul Wares, the winning design by Maksudul Karim - Chhaya Tori (ছায়া তরী)- utilises traditional Shampan boatbuilding techniques, synonymous with fishing communities in Southern Bangladesh, and will be unveiled in the heart of the Bangladesh Shilpakala Academy Bangladesh Shilpakala Academy as the DAS 2018 Education Pavilion.

CRITICAL WRITING ENSEMBLES | Sovereign Words:

Facing the Tempest of a Global Art History

Proposed by the Office of Contemporary Arts Norway (OCA), this new iteration of the Critical Writing Ensembles addresses some of the burning questions driving Indigenous thinking in the arts and related fields today. Involving newly commissioned texts, a short residency in Dhaka, public discussions during the Dhaka Art Summit, and a publication, 'Sovereign Words' comes to life through the practices of Indigenous artists, law scholars, nature guardians and curators from across four continents, as well as through discussions and presentations with non-Indigenous peers.

'Sovereign Words' is part of OCA's long-term commitment to the strengthening of critical writing within and across communities of the world. It is conceived by OCA and organised in partnership with DAS, The Australia Council for the Arts and Artspace Sydney.

ART MEDIATION PROGRAMME

Through an ongoing collaboration with Pro Helvetia-Swiss Arts Council, DAS 2018 will launch a bilingual art mediation programme that will build upon arts mediation workshops initiated by Pro Helvetia at the Kochi-Muziris Biennale, in collaboration with the Foundation for Indian Contemporary Art, Lucerne University of Applied Sciences and Arts, and Swissnex India. Throughout DAS 2018, emerging Bangladeshi artists and cultural producers will engage with the public to bring DAS's exhibitions and artworks to life.

EDUCATION PAVILION AND PROGRAMMING

Committed to nurturing the next generation of artists and architects, the Education Pavilion brings together leading local and international faculty to give interdisciplinary workshops with the aim of recalibrating how the participants think about art and architecture. The guest faculty and curriculum committee includes participants such as The Otolith Group, Monica Narula, Willem de Rooij, Philippe Pirotte, Superflex, Nabil Ahmed, Sebastian Cichocki, Subodh Gupta, Fraser Muggeridge, Dayanita Singh, Rashid Rana, Iftikhar Dadi, and Simon Denny, among others; as well as collaborations with formal and informal education institutions such as Harvard University South Asia Institute, TBA21-Academy, Open School East, Städelschule, and FHNW Academy of Art and Design in collaboration with Pro Helvetia-Swiss Arts Council.

For more information please visit: https://www.dhakaartsummit.org/education-pavilion-and-programming

TALKS PROGRAMME

Curated by Diana Campbell Betancourt and incorporating the input and expertise of the DAS Research Fellows, the Talks Programme

for DAS 2018 will focus on the theme of reorienting how the world considers South Asia and how South Asia presents itself to the world. Beginning with a conversation during the Opening Celebration Weekend, about the rich history of inter-Asia exchange and posing questions about how to revive it, the programme will continue throughout the week, culminating in the Closing Scholars Weekend.

SYMPOSIUM | Displays of Internationalism:

Asia Interfacing with the World Through Exhibitions, 1947-1989

Amara Antilla and Diana Campbell Betancourt invite curators and scholars to this symposium to examine seminal, international, or regional exhibitions; revisit major biennales and their role as important zones of exchange for artists, thinkers and cultural workers; and engage in self-reflective dialogues to investigate blind spots and methodological problems facing the field.

SYMPOSIUM | The Sunwise Turn

This symposium, organised by Shabbir Hussain Mustafa, will take Ceylonese Tamil historian and philosopher Ananda Kentish Coomaraswamy's seminal 1927 publication, A History of Indian and Indonesian Art, as a starting point, to meditate upon three political ideas that have marked the writing of art histories in the 20th century: industry, modernism, and regionalism.

ILLUSTRATED LECTURES

A series of illustrated lectures during the opening weekend by artists Matti Braun, Amie Siegel, The Otolith Group, and Lucy Raven will contemplate ancient and modern cultural achievements in India as they intersect pan-Asian and global histories. An educational workshop with the artists and curators Beth Citron and Diana Campbell Betancourt will critically examine the form of these illustrated lectures in relation to the scope of performance art.

CURATORS

Amara Antilla
Beth Citron
Cosmin Costinas
Devika Singh
Diana Campbell Betancourt
Katya García-Antón
Md. Muniruzzaman
Milovan Farronato
Shabbir Hussain Mustafa
Sharmini Pereira
Simon Castets
Vali Mahlouji

PARTICIPATING ARTISTS

BEARING POINTS

Politics: The Most Architectural Thing To Do

Dayanita Singh Maksudul Karim

Rasheed Araeen

Seher Shah and Randhir Singh

Yona Friedman

Dozakh-i-puri n'imat (An Inferno Bearing Gifts)

Oti Shamprotik Amra (Sabih-ul-Alam; Tajul Islam; Syed Enayet Hossain; Nafiqul Islam; Abul Monsur; Chandra Shekhar Dey; Mohammad Shawkat Haider), The Otolith Group (Anjalika Sagar and Kodwo Eshun) Zihan Karim Zuleikha Chaudhari An Amphibious Sun

Ho Tzu Nyen Neha Choksi

Omer Wasim and Saira Sheikh

Ursula Biemann

There Was Once A Village Here

Amin Taasha Avesha Jatoi

Gauri Gill and Rajesh Vangad

Hitman Gurung

Htein Lin

Jakkai Siributr

Joydeb Roaja

Kanak Chanpa Chakma

Khadim Ali

Minam Apang

Munem Wasif

Nilima Sheikh

Prabhakar Pachpute

Pablo Bartholomew

Ramesh Mario Nithiyendran

Raqib Shaw

Shahid Sajjad

Soe Yu Nwe

Sonia Jabbar

Veer Munshi

Residence Time

Andrew Ananda Voogel Anoka Farugee

Charles Lim Yi Yong

Gan Chin Lee

Kamruzzaman Shahdin

Liu Xiaodong

Lucy Raven Nabil Rahman

Pratchava Phinthong

Shahidul Alam

Subas Tamang

Yasmin Jahan Nupur

A BEAST, A GOD, AND A LINE

Ampannee Satoh Anand Patwardhan

Anida Yoeu Ali

Apichatpong Weerasethakul

Simon Soon (with RJ Camacho and

Celestine Fadul)

Chai Siris

Charles Lim Yi Yong

Cian Dayrit

Dilara Begum Jolly

Daniel Boyd

Etan Pavavalung

Garima Gupta

Idas Losin

Ines Doujak

Nabil Ahmed

Jakrawal Nilthamrong

Jrai Dew Collective (curated

by art labor)

Jimmy Ong

Jiun-Yang Li

Joël Andrianomearisoa

Joydeb Roaja

Lantian Xie

Lavanya Mani

Malala Andrialavidrazana

Manish Nai

Ming Wong

Moelyono

Mrinalini Mukherjee

Munem Wasif

Nguyen Trinh Thi

Nontawat Numbenchapol

Norberto Roldan

Paul Pfeiffer

Praneet Soi

Raja Umbu

Rashid Choudhury

Sarat Mala Chakma

Sawangwongse Yawnghwe

Sheela Gowda

Sheelasha Rajbhandari

Simryn Gill

Su Yu Hsien

Taloi Havini

Than Sok

Thao-Nguyen Phan

Trevor Yeung

Truong Công Tùng

Tuguldur Yondonjamts

Zamthingla Ruivah

PLANETARY PLANNING

Amie Siegel

Ayesha Sultana

Buckminster Fuller

Desmond Lazaro

Hera Büyüktaşçıyan

Isamu Noguchi

Lala Rukh

Mohammad Kibria

Muzharul Islam

Novera Ahmed

Seher Shah

Zarina Hashmi

A UTOPIAN STAGE -BELOW THE LEVELS WHERE DIFFERENCES APPEAR

Goshka Macuga

Hassan Khan

Merce Cunningham Trust with

Silas Riener

Reetu Sattar

Yasmin Jahan Nupur

ONE HUNDRED THOUSAND SMALL TALES

A. Mark

Anoli Perera

Arjuna Gunarathne

Aubrey Collette

Bandu Manamperi

Cassie Machado

Channa Daswatte, Asanga Welikala

and Sanjana Hattotuwa

Chandraguptha Thenuwara

G. Samvarthini

Godwin Constantine

Jagath Weerasinghe

Kannan Arunasalam

Kingsley Gunatillake

Kusal Gunasekara

Laki Senanayake

Laleen Jayamanne

Lionel Wendt

M. Vijitharan

Manori Jayasinghe

Muhanned Cader

Nilani Joseph

Nillanthan Pradeep Thalawatte

Ruhanie Perera

S. H. Sarath

Sarath Kumarasiri

Stephen Champion

Suieewa Kumari

Sumudu Athukorala, Sumedha

Kelegama and Irushi Tennekoon

Tilak Samarawickrema

Tissa De Alwis

Tissa Ranasinghe

T. Krishnapriya

T. Shanaathanan

T. P. G. Amarajeewa

W. J. G. Beling

SAMDANI ART AWARD 2018

Ahmed Rasel

Aprita Singh Lopa

Asfika Rahman

Debasish Shom

Marzia Farhana

Mizanur Rahman Chowdhury

Opper Zaman

Palash Bhattacharjee

Rakib Ahmed

Reetu Sattar

Shikh Sabbir Alam

TOTAL ANASTROPHES

Runa Islam (Artistic Leader)

Core group (amongst others):

With the participation of:

Alex Cecchetti

Cecilia Bengolea

Haroon Mirza

Osman Yousefzada (/

OSMAN)

Patrizio Di Massimo

Tobias Putrih

Patrizio Di Massimo

With contributions by:

Alec Curtis, Anna Boghiguian,

Chiara Fumai, Christodoulos

Panayiotou, Joana Escoval, Liliana

Moro, Mathilde Rosier, Naufus

Ramírez-Figueroa, Roberto Cuoghi

ARTIST-LED INITIATIVES

Akaliko

Artpro

Back Art

Charupith

Daagi Art Garage
Gidree Bawlee Foundation of
Arts
Hill Artists' Group
Jog Art Space
Jothashilba

'Shako'- Women Artist Association of Bangladesh

Shoni Mongol Adda Uronto Artist Community

EXPRESSION OF TIME

A. R. Rumy

Abdus Shakoor Shah

Abul Barq Alvi

Ahmed Nazir

Ahmed Shamsuddoha

Anisuzzaman

Anisuzzaman Sohel

Atia Islam

Azadi Parvin Tuesly

Bipasha Hayat

Bishwajit Goswami

Chandra Shekhar Dey

Dhali Al Mamoon

Dilruba Latif Rosy

Dr. Mohammad Iqbal

Dr.Farida Zaman

Golam Faruque Bebul

Harun Ar Rashid Tutul

Hashem Khan

Imran Hossain Piplu

Jamal Ahmed

Jayanta Sarker John

Kalidas Karmakar

Maksuda Iqbal Nipa

Md. Tokon

Mohammad Eunus

Monirul Islam

Monsur Ul Karim

Mostafizul Haque

Naima Haque

Nasim Ahmed Nadvi

Nasirul Hamid

Nazia Andaleeb Preema

Nazlee Laila Monsur

Nazma Akhter

Nazmun Nahar Keya

Nikhil Das

Nisar Hossain

Priti Ali

Proddyut Kumar Das

Ranjit Das

Rashedul Huda

Rashid Amin

Rashida Begum

Rezaun Nabi

Rokeva Sultana

Ruhul Amin Tarek

Samarjit Roy Chowdhury

Shahid Kabir

Shambhu Acharya

Shayamal Sarker Sheikh Afzal

Shishir Bhattacharjee

Siddhartha Talukdar

Tarshito

Tasaddak Hossain Dulu

Tejosh Halder Josh

Vinita Karim

Wakilur Rahman

CRITICAL WRITING ENSEMBLES

Ande Somby

Biung Ismahasan

Candice Hopkins

Daniel Browning

David Garneau

Djon Moulton

Gayatri Chakravorty Spivak

Hannah Donnelly

Irene Snarby

Jamie Isaac

Kabita Chakma

Kimberly Moulton

Léuli Mazyar Luna'l Eshraghi

Máret Ánne Sara

Megan Cope

Megan Tamati-Quennell

Niillas Holmberg

Prashanta Tripura

Santoh Bikash Tripura

Santosh Kumar Das

Venkat Raman Singh Shyam

Mariah Lookman

Markus Reymann

Matti Braun

Monica Narula

Nabil Ahmed

Open School East

The Otolith Group

Paul Pfeiffer

Philippe Pirotte

Ramesh Mario Nithiyendran

Randhir Singh

Rags Media Collective

Rashid Rana

Roman Kurzmeyer

Sebastian Cicocki

Seher Shah

Shahidul Alam

Simon Denny

Stefanie Hessler

Subodh Gupta

Sugata Bose

SUPERFLEX

TBA21-Academy

Willem de Rooij

EDUCATION PAVILION

Amie Siegel

Anoka Faruqee

Anshuman Dasgupta
Art + Labor Collective

Beth Citron

Charupith

Council

Dayanita Singh

Eveline Wuethrich

Fraser Muggeridge Hureara Jabeen

Iftikhar Dadi

John Palmesino

OPENING WEEKEND (2-4TH FEBRUARY) FRIDAY - 2 FEBRUARY, 2018

Harano Sur (Lost Tune), by Reetu Sattar Performance with 30 musicians and 30 harmoniums

10–11:30am: Opening performance | National Art Gallery Entrance How do we encapsulate time via our shared past? This performance engages us with sound we grew up with in South Asia, simultaneously recognising the receding path into so-called 'modernity.' This project is co-commissioned by the Samdani Art Foundation and Liverpool Biennial, in association with Archaeology of the Final Decade and the New North New South performed as part of *A Utopian Stage* curated by Vali Mahlouji / Archaeology of the Final Decade.

Critical Writing Ensembles: Sovereign Words Facing the Tempest of a Global Art History

10am-12pm: Seminar Room

Welcome and introduction by Prashanta Tripura. Opening words by Katya García-Antón. Opening presentations by Candice Hopkins and Ande Somby

Notes on a Film on Santiniketan Illustrated lecture by The Otolith Group

11-11:50am: Education Pavilion

Since 2012, The Otolith Group have been developing a work that engages with what Gayatri Spivak calls the aesthetic education of Visva Bharati University, Shantiniketan. This lecture performance by The Otolith Group will present scenes from the aesthetic sociality engendered in and by Kala Bhayana at Visva Bharati.

Another Asia

12-1:50pm: Auditorium

Art historians and curators discuss the past, present, and possible future for inter-Asia artistic exchange and the steps necessary to revive these vibrant transpational histories

Rustom Bharucha (JNU, New Delhi), Suman Gopinath (Independent

Curator), Johnson Chang (West Heavens Project Founder, co-founder Asia Art Archive) with Chen Yun (West Heavens Project), Yin Ker (NTU Singapore), Syed Jahangir (formerly director of Bangladesh Shilpakala Academy), moderated by Mark Rappolt (ArtReview).

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

Performance

12:30-2:30pm: National Art Gallery Entrance

An inaugural performative collaboration between Vali Mahlouji and Goshka Macuga, in which a procession of known characters from the Festival of Arts, Shiraz – Persepolis protest and occupy. Performed as part of A Utopian Stage curated by Vali Mahlouji / Archaeology of the Final Decade.

Every Kind of Sun (2018), by Neha Choksi Installation with live interaction

Interactions from 1-2pm and 6:30-7:30pm: 1st Floor Lobby

Every Kind of Sun presents an intergenerational obsession over the sun, without which none of us would exist. It is our powerful magic orb and a cursed ball of fire, both energising and overheating life on earth.

Decolonising and Building Art Institutions in the Global South

2-3:20pm: Auditorium

Art professionals from Bangladesh, Senegal, Chile, Vietnam, Hong Kong and Sri Lanka discuss diverse forms of institution building that are innovated from local needs and how they build local expertise to protect and drive forward art (historical) discourse.

Kazi Khaleed Ashraf (Director-General, Bengal Institute of Architecture, Landscapes and Settlements), Cosmin Costinas (Executive Director, Para Site, Hong Kong); Koyo Kouoh (Founding Director, RAW Material Company, Dakar), Jeannette Plaut (Founder, Constructo, Santiago), Zoe Butt (Director, The Factory, Ho Chi Minh City), Sharmini Pereira (Founder, Raking Leaves, Colombo), moderated by Diana Campbell Betancourt (Samdani Art Foundation).

Rising Oceans and Conflict: From Bangladesh to Planetary Scale

3:30-5:30pm: Auditorium

Organised by TBA21-Academy and INTERPRT, this panel brings together artists, architects and curators, to locate Bangladesh and the rising waters of the world's oceans at the frontier of global Climate Change. The panel will explore the agency of cross-disciplinary research on oceans and investigative tools of Forensic Architecture for gathering and presenting evidence on environmental destruction. A closed-door workshop will follow this panel in the Education Pavilion on February 3rd and a discussion with Sugata Bose, Cosmin Costinas and Nabil Ahmed on February 4th (in the exhibition A beast, a god, and a line).

Book Launch: Museum Bhavan with Dayanita Singh and Frances Morris

4-5pm: BMW Lounge at DAS

MUSEUM BHAVAN is a pocket museum, published by Steidl 2017. It was awarded best photo book of the year at Paris Photo 2017. The artist shares, "when the nine mobile museums in Museum Bhavan began to find homes in more formal institutions, I decided to find a form that would allow my museums to be simultaneously disseminated in more domestic spaces: as a result, the larger wooden museums transformed into the pocket museum. A unique handmade box that holds within it nine miniature books/exhibitions and a book of conversations. Is it a book? Is it an exhibition? Is it mass produced? Is it unique? Is it a work of art? The book is an invitation to become the curator of my work."

Field Dances (1963), by Merce Cunningham, led by Silas Riener Workshop and public performance All visitors are welcome to participate

4:45-6:15pm: National Art Gallery Entrance

Silas Riener engages with local audiences and leads them through Merce Cunningham's Field Dances workshop culminating in a site-specific performance. Inspired by children's carefree, unstructured play, Field Dances was first performed in 1963 to music by John Cage with costumes designed by Robert Rauschenberg. Performed as part of A Utopian Stage curated by Vali Mahlouji / Archaeology of the Final Decade.

Total Anastrophes, 8th Volcano Extravaganza

6-8pm: Auditorium

Transforming the inside of the auditorium into the inner echo chamber of an active volcano, performative interventions will evoke themes of isolation and distance; memory and mysticism; cosmic energy and the violence of nature; improvisation and theatre. Curated by Milovan Farronato, with Artistic Leader Runa Islam and a core group of Alex Cecchetti, Patrizio di Massimo, Haroon Mirza, Tobias Putrih, Osman Yousefzada, with further participants to be announced. Produced by the Fiorucci Art Trust with additional support from the Vinyl Factory.

Purity (2013), by Hassan Khan

Voice and Gamelan

6:30-7pm: National Art Gallery Entrance

What is it that is so comforting about the narrator's voice? And is conflict always predicated on some sort of agreement? What does the hammer strike when it does? And why do I hate this word yet choose to speak of it? Performed as part of *A Utopian Stage* curated by Vali Mahlouji / Archaeology of the Final Decade.

Film Programme: below the level where differences appear

7-8pm: National Art Gallery Entrance

Stan VanDerBeek, Symmeticks (1972), 7 minutes

Robert Wilson, KA MOUNTAIN AND GARDENia Terrace (1972), 35 minute

excerpt

Rose Finn-Kelcey, Glory (1984), 20 minutes

SATURDAY - 3 FEBRUARY 2018

Louis Kahn Parliament Architectural Tour

9am-12pm: Offsite Tour

Prior permission essential by emailing info@samdani.com.bd with your passport scan. Buses depart at 9am from FARS and Pan Pacific Hotels.

Harano Sur (Lost Tune), by Reetu Sattar

10-12:30pm: National Art Gallery Entrance

Rehearing the Witness: The Bhawal Court Case, by Zuleikha Chaudhari

Performance

10-2:15pm: Auditorium

Using an historical trial, which began in Dhaka about a possible impostor, to re-examine the enormous archive, this performance is a means of rendering problematic the notions of evidence, archive and identity and realised in collaboration with the Alkazi Foundation for the Arts with additional support from Brown University's Center for Contemporary South Asia.

Field Dances (1963), by Merce Cunningham, led by Silas Riener All visitors are welcome to participate

12:30-2pm: National Art Gallery Entrance

Harano Sur (Lost Tune), by Reetu Sattar

2-4pm: National Art Gallery Entrance

Reorienting Collections and Rethinking the Canon

2:30-3:50pm: Auditorium

Museum directors from large-scale international art institutions in the UK, Europe, USA, and Asia discuss how their museums are reorienting their programming and collections to include art from South Asia. Glenn Lowry (Director, Museum of Modern Art, New York), Frances Morris (Director, Tate Modern), Doryun Chong (Deputy Director, M+, Hong Kong), Sebastian Cichocki (Deputy Director, Museum of Modern Art, Warsaw), moderated by Sabih Ahmed (Senior Researcher, Asia Art Archive).

Transnational Art and Architecture Histories Rooted in Bangladesh

4-5:20pm: Auditorium

Art historians and family members discuss the importance of international exchange and transnational networks and encounters that include Bangladesh in the work of Muzharul Islam and Louis Kahn, Novera Ahmed, Sahid Sajjad, Mohammad Kibria, and Pacita Abad.

Martino Sterli (Chief Curator of Architecture, the Museum of Modern Art, New York), Mustafa Zaman (Art Historian, Dhaka), Nurur Khan (Architect and Architecture Historian, Dhaka), Mariah Lookman (Artist and Art Historian, Colombo), Juneer Kibria (artist, Chicago), and Jack Garrity (Fundacion Pacita Center for the Arts, Batanes, Philippines) moderated by Diana Campbell Betancourt (Samdani Art Foundation, Dhaka).

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

4:30-6:30pm: National Art Gallery Entrance

Low Relief

Illustrated lecture by Lucy Raven

5:30-6:15pm: Auditorium

Low Relief connects research into bas-relief sculpture in both India and the United States to the illusion of depth created in stereoscopic 3D films, and the globally-connected, labour-intensive processes of post-production involved.

Every Kind of Sun (2018), by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

Purity (2013), by Hassan Khan

6:30-7pm: National Art Gallery Entrance

Total Anastrophes, 8th Volcano Extravaganza

7-8pm: Auditorium

Film Programme: below the level where differences appear

7-8pm: National Art Gallery Entrance

Reza Abdoh, *The Hip-Hop Waltz of Eurydice* (video projection, 1990), 18

minutes

Rose English, Ornamental Happiness (2006), 22 minutes

Lindsey Kemp, Flowers (1982), 20 minute excerpt

SUNDAY- 4 FEBRUARY 2018

Architecture Tour of Muzharul Islam's Dhaka with Architecture Historians Nurur Khan and Aurelien Lemonier

9am-12pm: Offsite Tour

Prior permission essential by emailing info@samdani.com.bd with your passport scan. Buses depart at 9am from FARS and Pan Pacific Hotels.

Harano Sur (Lost Tune), by Reetu Sattar

10-12:30pm: National Art Gallery Entrance

Can All Art be Public?

11am-12:00pm: Auditorium

A discussion between curators Dr. Helen Pheby (Senior Curator, Yorkshire Sculpture Park), Alexie Glass Kantor (Director, Artspace Sydney), and artists Rashid Rana and Munem Wasif about how to rethink audience engagement beyond traditional formats, moderated by Sally Tallant (Director, Liverpool Biennial).

Vikram Sarabhai

Illustrated lecture by Matti Braun

12:30-1:20pm: Auditorium

This illustrated lecture examines the biography of Vikram Sarabhai (1919-1971), father of the Indian space programme, showing how his work intersected leading international modernist figures and cultural developments of 20th century India. Supported by the Goethe-Institut.

Unfolding the Pacific Ring with Nabil Ahmed, Sugata Bose and Cosmin Costinas

12:30-1:30pm: within the exhibition space of A beast, a god, and a line A contingent history of Oceania is marked by intensive human-nature entanglements, nuclear colonialism, resource extraction, and climate change and their itinerant evidence. What parallels might be drawn between oceanic histories reimagined through geology and climate, rather than national boundaries, towards practices of political and ecological self-determination in the Asia-Pacific. This discussion is realised with the support of TBA21-Academy, Samdani Art Foundation, and Harvard University's South Asia Institute.

Furthering Non-Western Narratives from within the Institution

1:30-2:50pm: Auditorium

Leading curators of contemporary art and architecture discuss their recent and upcoming work which challenges and furthers international understanding of art outside of the Western canon or international art fair circuits, speaking of the ethics and responsibility of engaging locally and internationally in increasingly nationalistic times.

Shanay Jhaveri (Assistant Curator, Metropolitan Museum of Art, New York), Sean Anderson (Associate Curator, the Museum of Modern Art, New York), Tarun Nagesh (Associate Curator, QAGOMA, Brisbane), Polly Staple (Director, Chisenhale Gallery, London), moderated by Devika Singh (University of Cambridge)

Harano Sur (Lost Tune), by Reetu Sattar

3-5pm: National Art Gallery Entrance

Total Anastrophes, 8th Volcano Extravaganza

3-8pm: Auditorium

Field Dances (1963), by Merce Cunningham, led by Silas Riener All visitors are welcome to participate

5-6:30pm: National Art Gallery Entrance

Backstory

Illustrated lecture by Amie Siegel

5:30-6:30pm: Education Pavilion

An associative talk on the speculative, imitative and extractive actions within design, art and auctions in connection to India— on Chandigarh and Le Corbusier, on Pierre Jeanneret, John Pawson and Donald Judd, on modernism, minimalism and marketing—how these iconographies, and the behaviours of design and art markets, both mask and disclose the flow of capital. This accompanies the artist's film presentations in the exhibition *Planetary Planning*.

Purity (2013), by Hassan Khan

6:30-7pm: National Art Gallery Entrance

Every Kind of Sun (2018), by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

Film Programme: below the level where differences appear

7-8pm: National Art Gallery Entrance

Simon Moretti, Act 1: Remembering and Forgetting, After the Final Decade

(2018), 3 minutes

Sergei Paradjanov, *The Colour of Pomegranates* (1969), 20 minute excerpt Shuji Terayama, *Meikyû-tan – The Labyrinth Tale* (1975), 17 minutes Robert Wilson, *KA MOUNTAIN AND GARDENia* (1972), 10 minute excerpt Lala Rukh, *Rupak* (2016), 7 minutes

MONDAY - 5 FEBRUARY 2018

Total Anastrophes, 8th Volcano Extravaganza

10am-2pm: Auditorium

Enej (Dance) (2018), by Yasmin Jahan Nupur Performance

10:30-11:30am: National Art Gallery Entrance

Collaborating with the Indigenous Santal people, this performative dance and video series breaks down language barriers through a process of body movements and participatory dances, telling stories about life, spirituality, and culture, to create a bridge between city and local dialects, cultures and lost languages. Performed as part of A Utopian Stage curated by Vali Mahlouji / Archaeology of the Final Decade.

Critical Writing Ensembles: Sovereign Words

11am-4pm: Seminar Room

Core sessions, with presentations by Daniel Browning, Kabita Chakma, Megan Cope, Santosh Kumar Das, Hannah Donnelly, Léuli Mezyar Luna'i Eshraghi, David Garneau, Jaimie Isaac, Biung Ismahasan, Kimberley Moulton, Djon Mundine, Máret Ánne Sara, Irene Snarby, Prashanta Tripura, Sontosh Bikash Tripura, among others

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

12:00-2pm: National Art Gallery Entrance

Four Generations of Female Artists in Bangladesh (in Bangla)

2-3:30pm: Auditorium

The Art History of Bangladesh, and indeed the rest of the world, is written on male centric narratives. This panel brings together artists and art historians to discuss the artistic contributions and legacy of figures such as Novera Ahmed (via the scholarship of Rezaul Karim Sumon), Kanak Chanpa Chakma, Rokeya Sultana and Farzana Ahmed Urmi, moderated by Joya Shahrin Huq.

Purity (2013), by Hassan Khan

2:15-2:45pm: National Art Gallery Entrance

Musical Interlude: below the level where differences appear

4-5pm: National Art Gallery Entrance

Enej (Dance) (2018), by Yasmin Jahan Nupur

4-5pm: National Art Gallery Entrance

Artist as Activist (in Bangla)

4-5:30pm: Auditorium

"Art is about those who have the courage to use bits of reality to get us to see reality in light of a new reality". (Cornel West)

This panel brings together some of the bravest voices in Bangladesh using art as a vehicle driving towards social justice, including Shahidul Alam (artist and founder of Drik/Pathshala), Khushi Kabir (activist and chair of Britto Art Trust Board), Reetu Sattar (artist) and Nabil Rahman (artist and moderator).

Book Launch: Master Artists of Bangladesh - Zainul Abedin

5-6pm: BMW Lounge at DAS

Faizul Latif Chowdhury, Director General of the Bangladesh National Museum, launches the book, *Master Artists of Bangladesh- Zainul Abedin*. The book contains a series of essays and images of works by the pioneering modern Bangladeshi artist Zainul Abedin, from the collection of Bangladesh National Museum.

Film Programme: below the level where differences appear

5-8pm: National Art Gallery Entrance

5-6pm:

Ashish Avikunthak, *Vakratunda Swaha* (2010), 25 minutes Rose Finn-Kelcev, *Gloru* (1984), 20 minutes

6-6:10pm:

Yasmin Jahan Nupur, Enej (Dance) (video), 10 minutes

6:30-8pm:

William Greaves, The First World Festival of Negro Arts (1966), 38 minutes Simon Moretti, Act 1: Remembering and Forgetting, After the Final Decade (2018), 3 minutes

Lindsay Kemp, Flowers (1982), 20 minutes excerpt Lindsay Kemp, Onnagata (1997), 9 minutes excerpt Lala Rukh, Rupak (2016), 7 minutes

Speaking to the Importance of Patronage of Art and Culture in Bangladesh (in Bangla)

6-7pm: BMW Lounge at DAS

Leading patrons of art from business, government, and personal positions discuss art patronage in Bangladesh and their personal journeys as patrons. Panelists include Mr. Asaduzzaman Noor MP, Honourable Minister, Ministry of Cultural Affairs, Bangladesh, Mr. Abul Khayer Litu, Mr. Enayetullah Khan, Mr. Anjan Chowdhury and moderated by Mr. Farooq Sobhan.

Every Kind of Sun (2018), by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

Book Launch: History of the Portuguese in Bengal and Vocabulario Em Idioma: Bengalla e Portuguez

7-8pm: BMW Lounge at DAS

Mr. Asaduzzaman Noor MP, Honourable Minister, Ministry of Cultural Affairs, Bangladesh, will launch the books History of the Portuguese in Bengal by J. J. A. Campos and Vocabulario Em Idioma: Bengalla e Portuguez.

Legend of the Loom (in English)

7-8pm: With Q&A | Auditorium

Produced by Drik through the research of Saiful Islam, this ground-breaking film covers the story of muslin cloths, taking the viewer on a breath-taking 2000-year-old journey; from the pages of the Mahabharata where this unique fabric was first mentioned, the rivers of Bengal where the plant grew, its royal clientele and the eventual extinction of the craft.

TUESDAY- 6 FEBRUARY 2018

Enej (Dance) (2018), by Yasmin Jahan Nupur

10:30-11:30am: National Art Gallery Entrance

Critical Writing Ensembles: Sovereign Words

11am-4pm: Seminar Room

Core sessions, with presentations by Daniel Browning, Kabita Chakma, Megan Cope, Santosh Kumar Das, Hannah Donnelly, Léuli Mezyar Luna'i Eshraghi, David Garneau, Jaimie Isaac, Biung Ismahasan, Kimberley Moulton, Djon Mundine, Máret Ánne Sara, Irene Snarby, Prashanta Tripura, Sontosh Bikash Tripura, among others.

Purity (2013), by Hassan Khan

11:45am-12:15pm: National Art Gallery Entrance

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

12:30-3pm: National Art Gallery Entrance

The History of Installation Art in Bangladesh (in Bangla)

2-3:30pm: Auditorium

Leading Bangladeshi artists discuss their practice and the influence, historical journey and evolution of installation art in Bangladesh. Panelists include Hamiduzzaman Khan, Kalidas Karmakar and Kamruzzaman Shadhin. moderated by Mustafa Zaman.

Purity (2013), by Hassan Khan

3:15-3:45pm: National Art Gallery Entrance

History of Collectives in Bangladesh (in Bangla)

4-5:30pm: Auditorium

Beyond the gallery scene in Bangladesh, artist led collectives create an alternative platform to explore new ideas. The founders/representatives of different collectives around Bangladesh discuss the formation of various collectives of past and present and their influence in the art scene. The panelists include Shawon Akand, Kuhu Plamondon, and Kabir Ahmed Masum Chisty, moderated by Shaela Sharmin.

Enej (Dance) (2018), by Yasmin Jahan Nupur

4-5pm: National Art Gallery Entrance

Film Programme: below the level where differences appear

5-8pm: National Art Gallery Entrance

5-6pm:

Larry Achiampong and David Blandy, *Finding Fanon* (Parts 1-3, 2015), 38 minutes

Stan VanDerBeek, Symmetricks (1972), 7 minutes

6-6:10pm:

Yasmin Jahan Nupur, Enej (Dance) (video), 10 minutes

6:20-8pm:

Ashish Avikunthak, *Vakratunda Swaha* (2010), 25 minutes Sergei Paradjanov, *The Colour of Pomegranates* (1969), 51 minutes Lindsay Kemp, *Flowers* (1982), 20 minutes excerpt

Restoring, Preserving, and Maintaining works of art in South Asia with Priya Khanna

5-6pm: BMW Lounge at DAS

Art restorer Priya Khanna will talk about the challenges and solutions to preserving art works in the harsh climate conditions of South Asia. The presentation is targeted towards private and corporate art collectors in Bangladesh.

Collecting as Practice in Bangladesh

6-7pm: BMW Lounge at DAS

Prominent Bangladeshi art collectors discuss the importance of collecting art and their passion and motivation behind their collections. The panelists include Ms. Rokeya Kader Chowdhury, Mr. Durjoy, Mr. Sahab Sattar, Ms. Nilu Morshed, moderated by Diana Campbell Betancourt.

Film Screening: In Loving Memory, Films by Khalid Mahmood Mithu

6-8pm: Auditorium

Khalid Mahmood Mithu was a well-known artist and director who won National awards for his films. He tragically died in an accident in 2016. His short documentary film *Dead Hands Rising* (2015), shows the impact of the Rana Plaza incident to the victims' families. He won the National Award as the best Director for the feature film *Gohine Shobdo* (2010).

Every Kind of Sun (2018), by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

Book Launch: Maksuda Iqbal Nipa - Episodes of Her Gaze

7-8pm: BMW Lounge at DAS

Book Launch of *Episodes of Her Gaze* followed by a talk between the artist Maksuda Igbal Nipa and contributors to the book.

WEDNESDAY- 7 FEBRUARY 2018

Samdani Artist Led Initiatives Summit Presentations

10am-2pm: Auditorium

Open by registration only for arts professionals from Bangladesh and abroad, 12 artist-led initiatives in Bangladesh will share their concerns and work in a closed-door forum. Please email info@samdani.com.bd to register interest in attending.

Enej (Dance) (2018), by Yasmin Jahan Nupur

10:30-11:30am: National Art Gallery Entrance

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

11:45am-2:15pm: National Art Gallery Entrance

Purity (2013), by Hassan Khan

2:15am-2:45pm: National Art Gallery Entrance

Critical Writing Ensembles: Sovereign Words

2:30-7:30pm: Seminar Room

Core sessions, with presentations by Daniel Browning, Kabita Chakma, Megan Cope, Santosh Kumar Das, Hannah Donnelly, Léuli Mezyar Luna'i Eshraghi, David Garneau, Jaimie Isaac, Biung Ismahasan, Kimberley Moulton, Djon Mundine, Máret Ánne Sara, Irene Snarby, Megan Tamati-Quennell, Prashanta Tripura, Sontosh Bikash Tripura, among others.

Musical Interlude: below the level where differences appear

3-4pm: National Art Gallery Entrance

Enej (Dance) (2018), by Yasmin Jahan Nupur

4-5pm: National Art Gallery Entrance

Mobility and Bangladeshi Art (in Bangla)

2:30-4pm: Auditorium

The mobility of art and culture plays an important role in the evolution of any art scene. Leading Bangladeshi artists who spent a significant time of their artistic life abroad share their experience and the legacy of artistic exchange between Bangladesh and the world. The panel will include Monirul Islam, Shahid Kabir, Dr. Mohammad Iqbal, and Ayesha Sultana and is moderated by art critic Mustafa Zaman.

Left(L)overs

3-5pm: BMW Lounge at DAS

Basurama is an art and architecture collective dedicated to research, cultural and environmental creation and production. Their practice revolves around the reflection of trash, waste and reuse in all its formats and possible meanings. They find gaps in contemporary processes of production and consumption that not only raise questions about the way we manage our resources but also about the way we think, we work and perceive reality. Hosted by the Embassy of Spain in Dhaka.

Beyond the Stereotypes of Bangladeshi Art

4:30-5:30pm: Auditorium

Artists in South Asia often face uncomfortable situations where international group shows are seeking works that represent Western exotic views of a foreign context, or ask artists to illustrate examples of trauma seen in current events to further a curator's thesis. Nazia Andaleeb Preema, Munem Wasif, Zihan Karim and Rasel Chowdhury, artists whose work is rooted in, but not limited to, the concerns of Bangladesh will speak about maintaining artistic autonomy and moving beyond stereotypes often ascribed to Bangladeshi and South Asian Art, moderated by Anita Dube (artist and curator of the 2018 Kochi Muziris Biennale).

Film Programme: below the level where differences appear

5-8pm: National Art Gallery Entrance

5-6pm:

Stan VanDerBeek, Symmetricks (1972), 7 minutes
Reza Abdoh, Tight Right White (1993), 14 minutes
Larry Achiampong and David Blandy, Finding Fanon (Parts 1-3, 2015), 38 minutes

6-6:10pm:

Yasmin Jahan Nupur, Enej (Dance) (video), 10 minutes

6:15-8pm:

Ashish Avikunthak, *Vakratunda Swaha* (2010), 25 minutes Reza Abdoh, *The Hip-Hop Waltz of Eurydice* (video projection 1990), 18 minutes

Lala Rukh, Rupak (2016), 7 minutes

Rose Finn-Kelcey, Glory (1984), 20 minutes

Book Launch: A Glass Labyrinth in Venice by Kashef Chowdhury

6-7pm: BMW Lounge at DAS

Published in 2017 in Switzerland by Scheidegger & Speis, Zurich, Architect Kashef Chowhdury's latest photo book chronicles his Glass Labyrinth at the 2016 Venice Architecture Biennale with texts by Pritzger Prize winning architect Alejandro Aravena and critic Robert McCarter.

Film Screening: NOSTALGIA FOR THE FUTURE (2016)

7-8pm: Auditorium

Direction: Avijit Mukul Kishore and Rohan Shivkumar **Rohan Shivkumar Production**: Films Division India

Nostalgia for the Future is an experimental film essay exploring the conception of the body of the citizen, the nation and the home in modern India through 4 distinct imaginations of homes built over a century. The film explores the spaces and the bodies that were meant to inhabit these homes through the evocation of the cinematic and aural collective memory of the nation trying to reinvent itself. As a result, it uses a mix of formats - digital video, 16mm film and archival footage from mainstream cinema and state propaganda. It is a collaboration between a filmmaker and an architect, and emerges from the intersection of these two different disciplines as an attempt to look at the way that they were embroiled in the act of mythmaking, imagining and constructing the modern Indian citizen.

Every Kind of Sun (2018), by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

CLOSING SCHOLARS WEEKEND (8-10TH FEBRUARY) THURSDAY - 8 FEBRUARY 2018

Louis Kahn Parliament Architectural Tour

9am-12pm: Offsite Tour

Prior permission essential by emailing info@samdani.com.bd with your passport scan. Buses depart at 9am from FARS and Pan Pacific Hotels.

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

10am-1pm: National Art Gallery Entrance

FILM SCREENING: Jago Hua Savera (The Day Shall Dawn), 1959

11-12:30pm: Auditorium

Jago Hua Savera (The Day Shall Dawn) was a co-production between East and West Pakistan. The Urdu language film was shot in Dhaka by the East Pakistan Film Development Corporation and directed by A.J. Kardar from Lahore. Pakistani poet Faiz Ahmed Faiz adapted a story by Bengali writer Manik Bandopadhyay into the film's screenplay. The film depicts the daily lives of East Pakistani fishermen in the village of Saitnol (near Dhaka) and their struggles with loan sharks. The film was selected as the Pakistani entry for the Best Foreign Language Film at the 32nd Academy Awards, but was not accepted as a nominee. It was also entered into the 1st Moscow International Film Festival where it won a Golden Medal.

SYMPOSIUM | Displays of Internationalism - Organised by Amara Antilla and Diana Campbell Betancourt

1-6pm: Auditorium

1pm:

Introduction (Amara Antilla and Diana Campbell Betancourt)

1:15-3pm:

Imagining Internationalism (Nancy Adajania, Rina Igarashi, Patrick Flores and Gridthiya Gaweewong, moderated by Ming Tiampo)

3:30-6pm:

Asia and the Global South (Iftikhar Dadi, Atreyee Gupta, Kristine Khouri and Saira Ansari, moderated by Patrick Flores)

Purity (2013), by Hassan Khan

1:15-1:45pm: National Art Gallery Entrance

Musical Interlude: Baul singers from Kushtia, followers of Lalon Fakir

2-4pm: National Art Gallery Entrance

Purity (2013), by Hassan Khan

4:30-5pm: National Art Gallery Entrance

Film Programme: below the level where differences appear

5:15-8pm: Entrance of National Art Gallery

Shuji Terayama, Ori - The Cage (1964), 11 minutes

Rose English, Ornamental Happiness (2006), 22 minutes

Stan VanDerBeek, Symmetricks (1972), 7 minutes

Robert Wilson, KA MOUNTAIN AND GARDENia Terrace (1972), 35 minutes

excerpt

Shuji Terayama, Meikyû-tan - The Labyrinth Tale (1975), 17 minutes

Simon Moretti, Act 1: Remembering and Forgetting, After the Final Decade

(2018), 3 minutes

Sergei Paradjanov, The Colour of Pomegranates (1969), 51 minutes

Lala Rukh, Rupak (2016), 7 minutes

Critical Writing Ensembles: Sovereign Words

5:30-7pm: Seminar Room

Presentation by Megan Tamati-Quennell; sessions' closing notes by Kabta Chakma, David Garneau and Kimberly Moulton, followed by a discussion moderated by Candice Hopkins.

Displays of Internationalism Workshop: Intersecting Modernisms

6:30-8pm: Auditorium

Led by professors Iftikhar Dadi and Ming Tiampo as the first in a series of iterative conversations that will culminate in a textbook describing modernism as a global phenomenon, this workshop poses the question: what might the building blocks of this alternative history be? Participants and emerging scholars are invited to share case studies focusing on movements, exhibitions, publications, and institutions that go beyond a Eurocentric narrative and highlight the histories of Asia, or the ways in which artists in Asia intersected with developments elsewhere.

Every Kind of Sun (2018), by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

FRIDAY - 9 FEBRUARY 2018

SYMPOSIUM | The Sunwise Turn - Organised by Shabbir Hussain Mustafa

10am-8pm: Auditorium

Taking Ananda Kentish Coomaraswamy's seminal 1927 publication A History of Indian and Indonesian Art as a starting point, this symposium will meditate upon three political ideas that have marked the writing of art histories in the 20th century: industrial, modern and region.

Session 1: Introductions

10am: Introductory remarks, Diana Campbell Betancourt, Chief Curator, DAS2018

10.20am: Naming and Framing, Shabbir Hussain Mustafa, curator, National Gallery Singapore

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

10am-12:30pm: National Art Gallery Entrance

Session 2: Histories

11am: Iftikhar Dadi, artist and historian, Cornell University, Ithaca, USA [Artisan/AKC]

11.40am: Nancy Adajania, cultural theorist and curator, Mumbai, India [Social Justice/Art History/AKC]

12:20pm: Swati Chattopadhyay, historian, University of California, Santa Barbara, USA [Location/Space, Tagore, AKC]

1pm: Shigemi Inaga, cultural theorist, International Research Center for Japanese Studies, Kyoto, Japan [Pan-Asianism/Okakura Kakuzo/AKC]

1:40pm: Respondent: Allan Antliff

Purity (2013), by Hassan Khan

1-1:30pm: National Art Gallery Entrance

Musical Interlude: Baul singers from Kushtia, followers of Lalon Fakir

1:45-3:45pm: Entrance of National Art Gallery

Session 3: Cosmopolitanism

3pm: Allan Antliff, historian, University of Victoria, British Columbia, Canada [Anarchism/New York/AKC]

3:40pm: Kim Croswell, artist and historian, University of Victoria, British Columbia, Canada [Performativity/Stella Bloch/AKC]

4:20pm: Priya Maholay Jaradi, historian and curator, National University

of Singapore, Singapore [Modernism/Baroda/AKC]

5:00pm: Mark Sedgwick, historian, Aarhus University in Denmark,

Denmark [Traditionalism/AKC]

5:40pm: Respondent: Shigemi Inaga

Purity (2013), by Hassan Khan

4-4:30pm: Entrance of National Art Gallery

Film Programme: below the level where differences appear

5-8pm: Entrance of National Art Gallery

Larry Achiampong and David Blandy, *Finding Fanon* (Parts 1-3, 2015), 38 minutes

Simon Moretti, Act 1: Remembering and Forgetting, After the Final Decade (2018), 3 minutes

William Greaves, *The First World Festival of Negro Arts* (1966), 38 minutes

Sergei Paradjanov, *The Colour of Pomegranates* (1969), 51 minutes Robert Wilson, *KA MOUNTAIN AND GARDENia Terrace* (1972), 35 minutes excerpt

Lala Rukh, Rupak (2016), 7 minutes

Critical Writing Ensembles: Sovereign Words

6-7:15pm: Auditorium

Closing keynote presentation by Gayatri Chakravorty Spivak, followed by a discussion with final remarks on CWE sessions by Megan Tamati-Quennell and Candice Hopkins among others.

Every Kind of Sun (2018) by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

Session 4: Interventions

7:20pm: A reading by Simryn Gill [special commission for DAS 2018]

SATURDAY - 10 FEBRUARY 2018

SYMPOSIUM | The Sunwise Turn - Organised by Shabbir Hussain Mustafa

10am-6:30pm: Auditorium

Like Water on Hot Rocks (2018), by Goshka Macuga with Vali Mahlouji

Performance

10am-12:30pm: Entrance of National Art Gallery

Session 5: Archives

10am: Samit Das, artist and writer, New Delhi, India [Rabindranath Tagore/Modernism/AKC]

10:40am: Jagath Weerasinghe, artist and historian, University of Kelaniya, Sri

Lanka [Archaeology/Contemporaneity/AKC]

11:20am: Simon Soon, historian and curator, University of Malaya, Kuala

Lumpur, Malaysia [Durai Raja Singam/Diaspora/AKC]

12pm: Respondent: Swati Chattopadhyay

Purity (2013), by Hassan Khan

12:45-1:15pm: Entrance of National Art Gallery

Session 6: Presence

1:30pm: T.K. Sabapathy, 'Then There Was Coomaraswamy', 40mins, a film-interview by Charles Lim and Shabbir Hussain Mustafa [special commission for DAS 2018]

Musical Interlude: Baul singers from Kushtia, followers of Lalon Fakir

1:30-3:30pm: Entrance of National Art Gallery

Session 7: Constructing a South-Southeast Asian Dialogue

3pm: Roundtable, led by Simon Soon and Priya Maholay Jaradi

Purity (2013), by Hassan Khan

3:45-4:15pm: Entrance of National Art Gallery

Session 8: Where do we go from here?

4:30pm: Roundtable II, led by Mark Sedgwick and Jagath Weerasinghe

Film Programme of below the level where differences appear

4:30-8pm: Entrance of National Art Gallery
Stan VanDerBeek, Symmetricks (1972), 7 minutes
Reza Abdoh, The Hip-Hop Waltz of Eurydice (video projection
1990), 18 minutes
Ashish Avikunthak, Vakratunda Swaha (2010), 25 minutes
Lindsay Kemp, Onnagata (1997), 9 minutes excerpt
Shuji Terayama, Ori - The Cage (1964), 11 minutes
Rose English, Ornamental Happiness (2006), 22 minutes
Shuji Terayama, Meikyû-tan - The Labyrinth Tale (1975), 17 minutes
Simon Moretti, Act 1: Remembering and Forgetting, After the Final
Decade (2018), 3 minutes
Lindsay Kemp, Flowers (1982), 20 minutes excerpt
Lala Rukh, Rupak (2016), 7 minutes
Robert Wilson, KA MOUNTAIN AND GARDENia Terrace (1972), 35
minutes excerpt

Session 9

6pm: Concluding remarks by Shabbir Hussain Mustafa

Rose Finn-Kelcey, Glory (1984), 20 minutes

Writing Recent Exhibition Histories of Large Scale Recurring Exhibitions in South Asia

6:30-8pm: Auditorium

John Tain (Head of Research, Asia Art Archive, Hong Kong) with Jyoti Dhar (Art Critic, Sri Lanka), Gayatri Sinha (Art Historian, India), Kurchi Dasgupta (Art Critic, Nepal), and Mustafa Zaman (Artist and Art Critic, Bangladesh).

Every Kind of Sun (2018), by Neha Choksi

Interaction from 6:30-7:30pm: 1st Floor Lobby

VENUE MAP

"DAS is incredibly special.

Not only does it feature the work of brilliant curators, exhibitions showcasing emerging and established South Asian art and a fabulous programme, it is free - and free access to art in a public space is something to be celebrated... it is quite extraordinary walking into this energy."

-Dr. Maria Balshaw - Director, Tate, London, UK

BANGLADESH SHILPAKALA ACADEMY

"I leave Dhaka, carrying with me a whole lot of generative ideas, great thoughts and memories.

I feel what I witnessed is truly historic and will be discussed as a key transformative catalyst for the entire region in the many years to come."

-Jitish Kallat, internationally renowned artist, and curator of Kochi-Muziris Biennale 2014 One of the most densely populated and fastest growing mega-cities in the world, Dhaka is the capital and largest city in Bangladesh: a hub of the nation's industrial, commercial, educational and political activities, as well as its art and culture scenes.

Although Dhaka's history as an urbanised settlement stretches back to the 4th century, it was not until 1610 that it received its first principal status when the Mughals transferred their capital to Dhaka. During the city's Mughal period, Dhaka became a chief commercial emporium and an important hub for the world-wide muslin and silk trade. Between 1905 and 1912, Dhaka was the capital of British Eastern Bengal, and after the Partition of British India in 1947, became the administrative capital of East Pakistan. Following the Bangladesh Liberation War in 1971, Dhaka emerged as the capital of an independent Bangladesh.

As visitors navigate Dhaka's crowded streets, evidence of the city's multi-layered history can still be seen today. To help you embrace Bangladesh's unique culture, and locate some of Dhaka's cultural and historical highlights, you can download our Dhaka City Guide, full of tips and alternative tourist recommendations, from our website:

www.dhakaartsummit.org/visit

DAS 2018 GLOBAL PARTNERS

The Dhaka Art Summit regularly collaborates with leading institutions in its capacity as a research platform. Continuing the momentum of the DAS 2018 across the globe, commissioned projects and exhibitions will travel to: Museum of Modern Art, Warsaw, Poland; The 9th Asia Pacific Triennial of Contemporary Art (APT), Brisbane, Australia; the Liverpool Biennial, UK; TS1, Yangon, Myanmar; Para Site, Hong Kong; The Whitworth, Manchester, UK; and Artspace, Sydney, Australia.

To strengthen this momentum, DAS also collaborates with like-minded private foundations and independent public bodies, in addition to arts councils, including: the Sharjah Art Foundation, Phileas, Art Jameel, TBA21-Academy, In Between Art Film, the Fiorucci Arts Trust, and Alserkal Avenue, among others.

Through its research fellowships and guest curated exhibitions, DAS is supporting curators from: The Centre Pompidou, Paris, France; the Delfina Foundation, London, UK; the Museum of Modern Art, New York, USA; the Fiorucci Art Trust, London, UK; the Guggenheim, New York, USA; the Queensland Art Gallery | Gallery of Modern Art, Brisbane, Australia; The National Gallery of Singapore, Singapore; the Swiss Institute, New York, USA; Para Site, Hong Kong; the University of Cambridge, UK; M+, Hong Kong; and Tate Modern, London, UK.

The Dhaka Art Summit is produced by the Samdani Art Foundation, who host DAS's visiting partners.

PRODUCED BY

IN PARTNERSHIP WITH

Bangladesh Shilpakala Academy

WITH SUPPORT FROM

TITLE SPONSOR

Liverpool Biennial

ARTS COUNCIL **ENGLAND**

in warsaw

*HG=MA

SABRINAAMRANI

*In Between Art Film, launched in 2012 by Beatrice Bulgari, is a film production company dedicated to providing artists, filmmakers, and directors with opportunities to freely explore the uncertain territories of moving images. It has supported leading institutions and promoted important cultural partnerships, including: the Venice Biennale; Miart; Tate Film, and Documenta 14. For further information visit: www.inbetweenartfilm.co

ABOUT

THE SAMDANI ART FOUNDATION

The Samdani Art Foundation (SAF) is a private arts trust based in Bangladesh founded in 2011 by collector couple Nadia and Rajeeb Samdani to support the work of the country's contemporary artists and architects. Led by Artistic Director and Curator Diana Campbell Betancourt, SAF seeks to expand the audience engaging with contemporary art across Bangladesh and increase international exposure for the country's artists and architects. Its programmes support Bangladeshi artists and architects in broadening their creative horizons through production grants, residencies, education programs, and exhibitions.

SAF's first permanent art space, Srihatta—Samdani Art Centre and Sculpture Park, is set to open with an inaugural phase in late 2018. Located 250km from Dhaka in the rural tea district of Sylhet, Srihatta sprawls over 100 acres with views of India's Assam Hills. The park's grounds will be devoted to outdoor public sculpture, and punctuated by multiple exhibition pavilions and a residency complex. Alongside commissions, it includes 10,000 square feet of artist residency spaces, 10,000 square feet of plazas, and a 5,000-square-foot gallery designed by Bangladeshi architect Kashef Mahboob Chowdhury.

Envisioned as a dynamic art centre, Srihatta embraces inclusivity with a welcoming design and an accessible public programme led by Diana Campbell Betancourt. More than just a private art museum, Srihatta aspires to cultivate a new community of art lovers in the region. As with all SAF activities, entry to Srihatta will be free, in an attempt to make art widely accessible to diverse audiences.

"DAS proved to be an invaluable interface with a number of key artists, discourses, and histories that suggest the increasingly urgent voice South Asia has in the current global cultural discourse. A group of MoMA curators representing a diverse range of the Museum's departments were all profoundly engaged by the energy, exhibitions, and opportunities we encountered."

-Stuart Comer - Chief Curator of Media and Performance, the Museum of Modern Art, New York

WE LOOK FORWARD TO WELCOMING YOU TO THE FOURTH EDITION OF THE DHAKA ART SUMMIT

For the latest programme information, please visit our website:

www.dhakaartsummit.org

For detailed information on how to reach Dhaka, and navigating the city once you arrive, please visit our website and download our Dhaka City Guide:

https://www.dhakaartsummit.org/visit/

Bangladesh Shilpakala Academy

