
7

[image: image1.jpg]iniva.

Stuart Hall Library Bibliography

A bibliography of material in the Stuart Hall Library relating to the exhibition Anna Boghiguian & Goshka Macuga: Tagore's Universal Allegories
19 September – 23 November 2013
[image: image2.jpg]

Rabindranath Tagore: monographs, exhibition catalogues and journal articles
L'art contemporain dans les pays du ‘tiers monde’: Australie

ESS STR
(Aborigènes), Ethiopie, Inde, Indonésie, Jamaïque, Kenya, Nigéria,

Sénégal et Tanzanie

Jutta Ströter-Bender
Paris : Editions l'Harmattan, 1995

An introduction to modern and contemporary art of third world countries:
Ethiopia, India, Indonesia, Jamaica, Kenya, Senegal, Australia, Zaire, Tanzania, ZimbabweArtists mentioned include: Pajuma Alale; the Belachew family; Nek
Chand; Gebre Krestos Desta; January Linda; Kashimiri Matayo; Gora M'Bengue;
Sidney Mc Laren; Middle Art (Augustin Okoye); Iba N'Daye; Elimo Njau;
Skunder (Alexander Boghossian); Rabindranath Tagore; Pape Ibra Tall; Eduardo
Tinga Tinga; Twins Seven Seven; Ronald Moody; Sonia Boyce.

Art of modern India

540 KHA
Balraj and Kurtha, Aziz Khanna

London: Thames and Hudson, 1998

The authors seek to explain how the current artistic renaissance in Indian art
occured in an old country steeped in traditionalism, and one which had endured foreign rule for two centuries. Chapters include: The Bengali Cultural Renaissance;
The Emergence of Modern Art in India; Tagore and Sher-Gil; A New Phenomenon
and Young India; The Future of Contemporary Indian Art. Artists include: K.H. Ara;
Amitabha Banerjee; Manjit Bawa; N.S. Bendre; Veena Bhargava; Bikash Bhattacharjee; Rameshwar Broota; Sakti Burman; Arpana Caur; Jayashree Chakravorty;
Avinash Chandra; Bal Chhabda; Jogen Chowdhury; Sunil Das; Dharmanarayan
Das Gupta; Biren De; C. Douglas; H.A. Gade; V.S. Gaitonde; Jaya Ganguly; Laxma
Goud; Satish Gujral; Ganesh Haloi; K.K. Hebbar; Somnath Hore; M.F. Husain;
Shamshad Husain; Anish Kapoor; Prokash Karmakar; Bhupen Khakhar; Balraj
Khanna; Krishen Khanna; Ram Kumar; Chitravanu Mazumdar; Tyeb Mehta;
Anjolie Ela Menon; Dhruva Mistry; Meera Mukherjee; Mrinalini Mukherjee; Akbar Padamsee; Laxman Pai; Shanti Panchal; Manu Parekh; Gieve Patel; Trupti Patel;
Sudhir Patwardhan; Ganesh Pyne; A. Ramachandran; Raja Ravi Varma; S.H. Raza; Krishna Reddy; N.N. Rimzon; Rekha Rodwittiya; Indrapramit Roy; Jamini Roy; J
ahangir Sabavala; G.R. Santosh; Lalu Prasad Shaw; Gulam Mohammed Sheikh;
Amrita Sher-Gil; Arpita Singh; Paramjit Singh; Tassadaq Sohail; F.N. Souza; K.G. Subramanyan; Anupum Sud; J. Swaminathan; Gaganendranath Tagore;
Rabindranath Tagore; V. Tewari; Ramkinkar Vaij; S.G. Vasudev; V. Viswanadhan.
The art of Rabindranath Tagore

AS TAG

Andrew Robinson

London: Deutsch, 1989

Life and work of the Indian writer and politician born in 1861 who began
painting and drawing when approaching seventy years of age.
Collapse: the view from here: rhetorics of utopia: early modernism

ESS COL

and the Canadian west coast
Vancouver: Vancouver Art Forum Society, 2000

Issue 5 of the periodical, 'Collapse'. Includes essays: Arts and Crafts in Burnaby: A Congenial Soil, by Lisa Robertson; The Terminal City and the Rhetoric of Utopia, by Grant Arnold; Nationalism, Cultural Appropriation and an Exhibition, by Ann K. Morrison; Prototype For a New Understanding #2 and #3, by Brian Jungen; The Orientalism of Frederick Varley and Its Contemporary Relevance, by Robert Linsley; Rabindranath Tagore in British Columbia, by Grant Arnold; Leisure and Pleasure as Modernist Utopian Ideal: B.C. Binning's Drawings in the Mid-1940s; Excerpt from A Forest Path to the Spring, by Malcolm Lowry; and Rumble in the Bronx/Woodward's Back Alley, by Reid Shier. Discusses the work of artists and writers including Jane Austen, B.C. Binning, Vernon Blake, Laurence Hyde, Rabindranath Tagore, John Vanderpant, and Frederick Varley.
‘Debashish Banerji's Havell’

Jamal Osman

In: Third Text, Vol.60 (September 2002) p. 313-316.

Discusses the article in Third Text [58] of Banerji, Debashish: The orientalism of E B Havell as a response to the article in Third Text [53] of Osman, Jamal: E B Havell and Rabindranath Tagore: nationalism, modernity and art.
 ‘E. B. Havell and Rabindranath Tagore: nationalism, modernity and art’

Jamal Osman

In: Third Text, Vol.53 (Winter 2000-2001), p.19-30.

 An appraisal of the views of E.B. Havell, Principal of Calcutta art school at the start of the nineteenth century, whose concept of 'Indianness' ties the coloniser and the colonised into a binary relationship, and Rabindranath Tagore, who spurned Indian nationalists for their indiscriminate idolatry of traditional institutions.
Empire, nationalism and the postcolonial world:

ESS COR

Rabindranath Tagore's writings on history, politics and society

Michael Collins

London: Routledge, 2012

Critical study of Tagore's English language writing in the context of imperial
history, assessing its critical reception in Britain, and the interpretation and appropriation of Tagore's work by scholars after Tagore's death.

The Essential Tagore

ESS TAG

Edited by Fakrul Alam and Radha Chakravarty

London: Belknap Press, 2011

Anthology of autobiographical writing, correspondence, prose, poems, songs,
plays, extracts from novels and travel writing by Rabindranath Tagore. Foreword
by Amit Chaudhuri. Translators from Bengali to English include Amitav Ghosh,
Amit Chaudhuri and Sunetra Gupta.

The flamed-mosaic:

540 TUL [oversize]
Indian contemporary painting

Neville Tuli

Ahmedabad: Heart / Mapin, 1997

A history of contemporary Indian painting. Includes also extracts of
conversations between the author and thirty of India's foremost painters.
 Artists include: Ambadas; K.H. Ara; Badrinarayan; Prabhakar Barwe; Manjit
Bawa; N.S. Bendre; Vajubhai Baghat; Veena Bhargava; R.B. Bhaskaran; Jyoti
Bhatt; Bikash Bhattacharjee; Nandalal Bose; Rameshwar Broota; Arpana Caur;
Avinash Chandra; Shiavix Chavda; Jogen Chowdhury; Amithava Das; Sunil Das;
Bimal Dasgupta; Dharamnarayan Dasgupta; Shanti Dave; Biren De; Atul Dodiya;
C. Douglas; Shyamal Dutta Ray; H.A. Gade; V.S. Gaitonde; K. Laxma Goud; Satish
Gujral; Asit Kumar Haldar; Ganesh Haloi; Krishna K. Hebbar; Somnath Hore;
Maqbool Fida Husain; Shamshad Husain; Ranbir Singh Kaleka; Sanat Kar; George
Keyt; Bhupen Khakhar; Krishen Khanna; Prabhakar M. Kolte; Devyani Krishna;
Kanwal Krishna; Achuthan Kudallur; Nalini Malani; Kshitindranath Majumdar; Chittrovanu Mazumdar; Nirode Mazumdar; Tyeb Mehta; Anjolie Ela Menon;
Nasreen Mohamedi; Sailoz Mookherjea; B.B. Mukherjee; Reddeppa M. Naidu;
Akbar Padamsee; Laxman Pai; Gogi Saroj Pal; S.B. Palsikar; K.C.S. Paniker;
Madhvi Parekh; Manu Parekh; Gieve Patel; Jeram Patel; Sudhir Patwardhan;
Ganesh Pyne; A. Ramachandran; Ram Kumar; K. Ramanujam; Syed Haider Raza; Krishna Reddy; P.T. Reddy; Rekha Rodwittiya; Nicholas Roerich; Jamini Roy; Suhas
Roy; Jehangir A. Sabavala; Mohan Samant; G.R. Santosh; Bhabesh C. Sanyal;
Paritosh Sen; Ghulam M. Sheikh; Amrita Sher-Gil; Laxman Shreshtha; Arpita
Singh; Paramjit Singh; Francis Newton Souza; K.G. Subramanyan; Anupam Sud;
J. Sultan Ali; Vivan Sundaram; Jagdish Swaminathan; Abanindranath Tagore; Gaganendranath Tagore; Rabindranath Tagore; Vasundhara Tewari; Ramkinkar Vaij;
T. Vaikuntum; Raja Ravi Varma; S.G. Vasudev; K. Venkatappa.
Gitanjali: song offerings

ESS TAG
Rabindranath Tagore

New Delhi: Penguin, 2012

Poems and songs written by Rabrindranath Tagore, a new translation by
William Radice with an introduction and a new text of Tagore's translation
based on his manuscript. The appendices contain information on
variations in manuscripts, translations and previous editions of the text.

Imagining Tagore: Rabindranath and the British press (1912-1941)

ESS IMA

Edtied by Kalyan Kundu, Sakti Bhattacharya, Kalyan Sircar

Calcutta: Shishu Sahitya Samsad, 2000

Publication resulting from a project initiated and sponsored by The Tagore
Centre UK. A collection of press cuttings, reviews and critical writing
relating to Rabrindranath Tagore published in the British press between
1912 and 1941, with a contextual and analytical introduction.

The post office

ESS TAG

Rabindranath Tagore

London: The Tagore Centre UK, 1996

Play originally written in Bengali by Rabindranath Tagore, translated by William
Radice and set as a play-within-a-play by Jill Parvin for the Parallel Existence
1993 production, recalling the Warsaw Ghetto 1942 performance by Janusz
Korczak's Jewish orphans. With an introduction by William Radice and an essay, ‘The Autumn 1993 Production’ by Jill Parvin.
Rabindranath Tagore: a celebration of his life and work

AS TAG

London: Rabindranath Tagore Festival Committee, 1986

Published on the occasion of an exhibition of the same name touring Britain
in 1996/7, organised by the Museum of Modern Art, Oxford. Contributors
include: Mary Lago, Alex Aronson, Ray Monk, Uma Das Gupta, Peter Cox,
William Radice, Ghulam Murshid, Krishna Dutta, Andrew Robinson,
K.G. Subramanyan.
Rabindranath Tagore : a creative unity

ESS RAB

Edited by Amalendu Biswas, Charles Gordon-Graham

London: Tagore Centre UK, 2006

Collection of papers originating from the international symposium Rabrindranath Tagore - a Creative Unity, 27-28 October 2000 at the Chancellor's Hall,
Senate House, University of London.

Rabindranath Tagore : a timeless mind

ESS RAB

Edited by Amalendu Biswas, Christine Marsh, Kalyan Kundu

London: Tagore Centre UK, 2011

International, cross-disciplinary critical perspectives on the work of
Rabindranath Tagore.

Rabindranath Tagore : the myriad-minded man

ESS RAB

Author Krishna Dutta, Andrew Robinson

London: Bloomsbury, 1997

Biography of Rabrindranath Tagore.

Rabinranath Tagore : universality and tradition

ESS RAB
Patrick Colm Hogan and Lalita Pandit

Fairleigh Dickinson University Press: Associated University Presses, 2003.

Collection of essays originating from the conference Home and the World: Rabindranath Tagore at the End of the Millennium, 17-20 September 1998,
at the University of Connecticut, Storrs. Introduction by Patrick Colm Hogan.
Essays by Manju Radhakrishnan and Debasmita Roychowdhury, Nobuko
Yamasaki, Bandana Purkayastha, Kathleen M. O'Connell, Monish R. Chatterjee, Jonathan Shear, Brian Josephson, Kathleen Koljian, Cynthia A. Leenerts,
Patrick Colm Hogan, Lalita Pandit, Jaya Mehta, Joseph Lennon, Purnima
Mehta, Judith Plotz, Ashis Nandy.

The religion of an artist

ESS TAG

Rabindranath Tagore

Calcutta: Visva-Bharati, 1953

Essay by Indian Bengali poet, artist and writer Rabindranath Tagore, comprised
 of two lectures. The first section of the essay was originally delivered as a
lecture in China in 1924, and included in Talks in China (1925). The second
section was delivered in a lecture at the University of Dacca in 1926. It was
first published in The Visva-Bharati Quarterly, April 1926, under the title
Meaning of Art and was also issued as the Dacca University Bulletin XII (1926).
Selections from the collection of the National Gallery of Modern

545.5 SEL
Art

New Delhi: National Gallery of Modern Art

A selection of paintings and sculptures from the National Gallery of Modern
Art, New Delhi. Artists include: Rabindranath Tagore; Jamini Roy; M.F. Husain;
Satish Gujral; Jeram Patel; Avinash Chandra; Domenico Calabrone; Chintamoni
Kar; Sonia Delaunay; Jacob Epstein.

Six Indian painters

540 SIX

London: Tate Gallery Publications, 1982

Catalogue of an exhibition held at the Tate Gallery in London in 1982. With a
preface by Alan Bowness, foreword by Howard Hodgkin and introduction by
Geeta Kapur, artists include: Rabindranath Tagore; Jamini Roy; Amrita Sher-Gil;
M.F. Husain; K.G. Subramanyan; Bhupen Khakhar.
Views of difference: different views of art

ESS VIE

Catherine King
London: The Open University/Yale University Press, 1999

Explores the way in which the views of cultural difference developed by
European colonizers still colour the evaluation of arts by colonized people
and their descendants. Chapters include: Mapping difference by Gavin Jantjes;
James' Ferguson's history of Indian architecture by Colin Cunningham; Parity
with the West - the flowering of medieval Indian art by Catherine King; 'Decadent'
art of south Indian temples by Partha Mitter; What about Chinese art by Craig
Clunas; 'O Aleijadinho' Brazilian sculptor and architect by Tim Benton with
Nicola Durbridge; Rabindranath Tagore - making modern art in India before independence by Catherine King with Nicola Durbridge; Modern art in Nigeria - independence and innovation by Catherine King with Nicola Durbridge;
The artist as a post-colonial subject and this individual's journey towards
the centre by Rasheed Araeen.
Over the years: a compilation of esteemed performances in

CD 395

London, UK [CD]

Rabindranath Tagore

London: Tagore Centre UK/ Rhyme Records,1999

Track listing: 'Shrinwantu Vishway Amritasya Putra', 2:50; 'Purabi Kabber',2:52; 'Je Chhilo Amar Swapanocharini', 2:56; 'Maajhe Maajhe Tobo Dekha Pai', 5:33; 'Amar Abhimaner Bodoley Aaj', 3:30; 'Punashcha Kabyogranther', 8:04; 'Dhaay Jeno Mor Shakol Bhalobasha' , 5:40; 'Taar Haatey Chhilo Hasir Phuler Haar', 2:57; 'Na Chahiley Jaarey Paoa Jaay', 4:05; 'Na Bachabay Amaay Jodi', 4:41. Performers include Banani Ghosh, Gouri Ghosh, Partha Ghosh, Ritu Guha, Suchitra Mitra. Music recorded at Prasad Recording Studio, Calcutta, India on December 17 and 18, 1999.

Anna Boghiguian: monographs, exhibition catalogues and journal articles
‘Anna Boghiguian and Robert Shapazian’

In: Bidoun, Fall (2006), p.31-36.

Robert Shapazian, founder and former director of the Gagosian Gallery
(Los Angeles) interviews Anna Boghiguian, Cairo-based artist, on her life and
how Cairo influences the themes in her art. A central topic in this discussion
centres on the presence of ‘rumpledness’, dirt and grime in Boghiguian’s
drawings of inner-city Cairo, and how they enhance a sense of chaos, framing
the movement and bustle of traffic and pedestrians. The conversation also covers Boghiguian’s analysis of money, elitism, and social interaction in the art world.

‘Anna Boghiguian: Cairo’

Hassan Khan
In: Bidoun, Fall (2008), p.187-188.

Review of exhibition at Safar Khan Gallery, April 23 – May 23, 2008. Hassan Khan describes the “highly personal language” present in Boghiguian’s paintings, which expresses acute awareness of culture and history, and is able to engage with viewers. With roots in the traveller-artist tradition, Boghiguian’s Armenian-Egyptian identity is key to the interpretation of her work, explains Khan.
Anna's Egypt: an artist's journey

AS BOG

Anna Boghiguian
Cairo : American University in Cairo, 2003
In this personal presentation of Egypt, Anna Boghiguian shares both her visual and verbal thoughts, as she leads a tour of this Eygpt as a land of fact and fiction, across space and time.

Tamáss 2: contemporary Arab representations: Cairo

620 TAM

Barcelona: Fundació Antoni Tàpies, 2004

Published in the framework of 'Contemporary Arab Representations' focussing

on the contemporary situation in Cairo and Egypt. Contributors include: Catherine David; Randa Shaath; Golo; Gema Martén Muñoz; Asef Bayat; Hassan Khan;

Mona Zakaria; Mohamed Abla; Anna Boghiguian; Mustafa Dhikri; Ala' Khaled;

Hala Nammar; Khawla el-Hadid; Abdul Aziz el-Sebaay; Sherif el-Azma; Safaa

Fathy and Hani Rashed.
Goshka Macuga: monographs, exhibition catalogues and journal articles

Exhibit, A

AS MAC

Goshka Macuga

Chicago: Museum of Contemporary Art, 2012

Published on the occasion of the exhibition Goshka Macuga: Exhibit A,

organised by the Museum of Cotnemporary Art Chicago, curated by Dieter

Roelstraete, and presented in the Bergman Family Gallery at the

Museum of Contemporary Art Chicago, December 15 2012 - March 31, 2013.

Foreword by Madeleine Grynsztejn. Includes essays by Dieter Roelstraete,

Adam Szymczyk, Grant Watson and Goshka Macuga.
Goshka Macuga: sleep of ulro

AS MAC

Edited by Byrony Bond and Lucy Wilson

Rotterdam: Veenman, 2008

Published after the occasion of Goshka Macuga's exhibition at A Foundation,

Liverpool 15 September - 26 November 2006 this exhibition catalogue combines

newly commissioned texts and images of the completed installation with

research images, found poetry and writings that inspired the piece.
‘Get Together’

Alez Farquharson and Kaelen Wilson-Goldie

In: Frieze, vol.149 (Sept 2012), p.150-160.

This is a review of DOCUMENTA (13), which took place in 2012. An analysis of the following artists includes Vandy Rattana, Allora & Calzadilla, Wael Shawky, Gustav Metzger, Etel Adnan, Hannah Ryggen, Goshka Macuga, Anna Boghiguian, and
Hassan Khan.

‘Goshka Macuga: antimateria’

Grant Watson

In: Flash Art International, vol.XLIV no.278 (May/June 2011), p.142-145.

Interview with Polish born artist Goshka Macuga by Grant Watson, Senior Curator
and Research Associate at Iniva (Institute of International Visual Arts, London).

‘Goshka Macuga: books, art history and self-portraits: heaven, hell and purgatory’
Jonathan Griffin

In: Frieze, no.100 (Jun-Aug 2006), p.237.

This article documents Macuga’s oeuvre, especially in relation to a project in which
she binds and covers five books, each based on an important artist, and on the
covers interprets specific aspects of their work. This project, explains Jonathan
Griffin, is a faithful rendition of R.B. Kitaj’s In Our Time (1969). He also comments on themes and patterns that link her works together, as well as self-portraiture in Salon (2002), and Picture Room (2003).

‘Goshka Macuga: Zacheta National Gallery of Art, Warsaw’

Kasia Redzisz

In: Frieze, vol.145 (March 2012), p.148.

Article discussing Goshka Macuga’s archival investigation and its presence in
her exhibitions. Works discussed include: Meteor in the Hands of MPs (2011),
Family (2011), and The Letter (2011).

‘Knowing this: Goshka Macuga in conversation with

Monika Szewczyk about projects in progress in London, 14 October 2008’
Goshka Macuga and Monika Szewczyk

In: Afterall: a journal of art, context and enquiry, no.20 (2008), p.73-78.

Interview in which Goshka Macuga talks about Aby Warburg and his travels
throughout the United States, the Snake Dance he supposedly witnessed and
its relationship with Macuga’s upcoming exhibition ‘I AM BECOME DEATH’.
Also discussed is the archival nature of her work, including her research into
Pablo Picasso’s Guernica archive.
Santhal Family: positions around an Indian sculpture

540 SAN

Anshuman Dasgupta, Monika Szewczyk and Grant Watson

Antwerp: Museum van Hedendaagse Kunst Antwerpen, 2008

Exhibition catalogue published on the occasion of the exhibition

Santhal Family: Positions Around an Indian Sculpture held at

the Museum van Hededaagse Kunst Antwerpen 1 February - 5 May

2008. Featuring artists: Raminkar Baij, Santanu Bose, Matti Braun,

Calcutta Art Research, Ritwik Ghatak, Sheela Gowda, Boran Handsa,

N.S. Harsha, Reba Hore, Indian People's Theatre Association, Valsan

Koorma Kolleri, Goshka Macuga, Melvin Motti, Meera Mukherjee, Otolith

Group, Sudhir Patwardhan, Juan Perez Agirregoikoa, Ashim Purkayastha,

Kerela Radicals, Raqs Media Collective, N. Rimzon, Ravi Shah, Vivan

Sundarem, Klaus Weber. Featuring texts by Grant Watson, Goshka Macuga,

R. Siva Kumar, Anshuman Dasgupta, Juan Perez Agirregoikoa,

Will Bradley, Sheela Gowda, Stephen Morton, Mahasweta Devi,

Sunil Gupta, Sudeep Dasgupta, Melvin Motti, Raqs Media Collective,

Irit Rogoff, and Matti Braun.
The straight or crooked way: curating experience -

410.111 RCA STR

an exhibition curated by graduating students on the

Curating Contemporary Art MA

Max Andrews, Tatiana Cuevas, Marcello Grioli and Eric Manns

London: Royal College of Art, 2003

Published to accompany the exhibition at Royal College of Art Galleries,

15 March - 6 April 2003. Artists include: Olafur Eliasson; Peter Fischli and

David Weiss, Jeppe Hei, Carsten Holler, Henrik Plenge Jakobsen,

Goshka Macuga, ROR (Revolutions on Request, Sancho Silva,

Ana Maria Tavares, Cerith Wyn Evans. Foreword by Teresa Gleadowe.
Transmission: Speaking and listening, 4

ESS TRA

Sharon Kivland, Jaspar Joseph-Lester and Emma Cocker

Sheffield: Site Gallery, 2005

The fourth volume in a series from the School of Cultural Studies at Sheffield

Hallam University and Site Gallery results from a series of lectures in which

artists, and occasionally speakers from other disciplines present a discourse

on their practices. This volume focuses on two subjects: provenance and

inscription exploring the notions of origin and reading of art works. Contributors include: Gabriel Gbadamosi, Christopher Landoni, Goshka Macuga, Elizabeth

Price; Nigel Cooke, Julian Walker, Nick Stewart, Steve Edwards, Simon Morris,

Victor Burgin, Mark Titchner, ArtLab C. Cullinan and J. Richards, Lucy Harrison,

Bridget McLeer, Vera Dieterich and Caroline Rooney, Jane Rendell, Sally O'Reilly

and Pavel Büchler.
