[image: image2.png]

[image: image3.png]

Document/Image/Memory: treasures from the Iniva archive
A select bibliography of materials available in the Stuart Hall Library
The following materials have been selected from the Stuart Hall Library collections in support of the exhibition Document/Image/Memory: treasures from the Iniva archive. Featuring key Iniva publications, reviews, and audio visual materials, as well as international exhibition catalogues this bibliography documents part of Iniva’s history and the role of cultural diversity in the visual arts.
[image: image1.jpg]inIVA Archive

ITEM
 LIBRARY SHELF NO
Books

Alien identities: exploring differences in film

ESS ALI

and fiction

D. Cartmell

Pluto Press

1999

Collection of essays on the alien in the context of race, sex, nationality, ethnic minorities, epidemic diseases, the third world. Utilises a wide variety of texts including historical narratives, gothic horror and science fiction.
An analysis of the Institute of International

DIS NIY
Visual Arts (Iniva) and its role in presenting,
promoting, and creating an understanding of
works from culturally diverse artists

Praneenut Niyomsin

A dissertation submitted for the MA History of Art. This research explores how a museum, gallery or institution presents, promotes and encourages an understanding of international artowrk. using Iniva as a case study. This work explores the hisory of Iniva through it's inception and mission statement, and discusses specific examples of projects and exhibitions, using resources from the archive housed in the Stuart Hall Library.

Archive fever: uses of the document in

747 INT

contemporary art

O. Enwezor

International Center of Photography

2008

Archive Fever presents works by leading contemporary artists

who use archival documents to rethink the meaning of identity,

history, memory, and loss.

The Artpack: a history of black artists in Britain
410 ART

E. Chambers

1988

A contribution towards a more balanced appreciation of art by school

children and school teachers in the UK, discussing black art, British

black art exhibitions and the work of 16 African and Asian artists: Sutapa

Biswas; Sonia Boyce; Chila Burman; Opio Donovan; Denzil Forrester;

Gavin Jantjes; Emmanuel Jegede; Claudette Johnson; Tam Joseph;

George 'Fowokan' Kelly; Juginda Lamba; John Lyons; Shaheen Merali,

Houria Niati, Eugene Palmer; Keith Palmer.

Artists-in-research 1996-98

410.111 INI ART
Alistair Rahpael and Victoria Clarke

Iniva

1999

An account of inIVA's artist-in-research programme, creating access for artists to a number of institutions and businesses as sites for artists' residencies. Artists include: Edwina Fitzpatrick at Tioxide Europe in Cleveland; Indika Perera at Ordnance Survey in Southampton; Nicky Hirst at Stillman Eastwick-Field in London; Louise K Wilson at the Science Museum in London; Clare Charnley at Lloyd Loom furniture factory, Spalding; Monika Dutta at the Assisted Conception Unit, Kings College Hospital, London

The Arts Britain ignores: the arts of ethnic

ESS KHA

minorities in Britain

N. Khan

Community Relations Commission

1976

Report commissioned by the Arts Council, Gulbenkian Foundation

and Community Relations Commission investigating the actual

and potential contribution of ethnic minorities to British culture,

looking at Bangladeshi, Chinese, Cypriot, East and Central

European, Indian, Pakistani, West Indian and African communities

in the UK. The author notes that the assets of immigration

have so far been only minimally recognised and far less encouraged.

Arts under pressure: promoting cultural diversity
ESS SMI

in the age of globalisation

J.Smiers

Zed Books

2003

Arts under pressure analyses the relevant focus behind decision making in

cultural matters worldwide specifically in the field of the arts, under

the influence of economic globalisation. The main focus is on the

cycle of creation, production, distribution, promotion, reception, and

influence.

The Bodies that were not ours: and other

ESS FUS

writings
C.Fusco

Routledge

2001

Essays, articles, scripts, interviews and images by Coco Fusco,

focusing on the legacy of colonialism for the author and others.

Published in collaboration with Iniva. Topics include: Chris Offili;

David Jammons; Roger Guenveur Smith; Daniel J. Martinez;

Nao Bustamante; Isaac Julien; Tracey Moffatt; Cuba; Hilton Als;

Juan Pablo Ballester and Maria Elena Escalona; Luis Molina-Pantin;

Globalisation; Mexico; Body. Includes essays by Jean Fisher and

Caroline Vercoe.

Black film British Cinema

410.111 ICA

ICA DOC

1988

Essays on film theory and criticism, addressing questions of race,

ethnicity, nationhood and representation. Contributors include:

Kobena Mercer; Stuart Hall; Colin MacCabe; Coco Fusco;

Judith Williamson; June Givanni; Alan Fountain; Paul Gilroy;

James Snead.

Changing states: contemporary art and ideas
410.111 INI CHA

 in an era of globalisation

Gilane Tawdros

Iniva

2004

This anthology is mapping the changing landscape of contemporary art and culture over the past decade in the context of global economics and local politics, seen through the prism of a decade of inIVA's programming.

Cosmopolitan modernisms

ESS COS
Kobena Mercer

Iniva

2005

Exploring various moments in the 20th century art travelling through historical contexts from colonial India and pre-war Germany, to post-1945 Brazil, the Caribbean and African American spaces of the black Atlantic Diaspora, the collection of essays re-defines the 'cosmopolitan' as a critical aspect of questioning the attitude that artists adopted throughout the world. Contributors include: Partha Mitter; Paul Overy; Michael Richardson; Lowery Stokes Sims; Ann Eden Gibson; David Craven and Michael Asbury.

Crown jewels: contemporary British Asian

410 CRO

artists from London
Dolling & Galitz Verlag

1999

Accompanies exhibition of the same name held at Kampnagel Hamburg and Neue Gesellschaft fur Bildende Kunst, Berlin, 1999-2000.

Artists include: Mohini Chandra; Sutapa Biswas; Addela Khan;

Samena Rana; Sunil Gupta; Shaheen Merali; Chila Kumari Burman;

Shez 360.

Cultural Diversity Action Plan for the Arts

410.1 ACE

Council of England
Arts Council of England
1998

The Art Council's Cultural Diversity Action Plan 1998, following its

green paper 'The Landscape of Fact' 1997. The action plan addresses

funding, priorities and key principles underpinning promotion of cultural diversity.

Cultural diversity in the arts: art, art policies and
ESS CUL

the facelift of Europe

R. Lavrijsen.

Royal Tropical Institute

1993

A collection of articles outlining a variety of views of artists, art, critics,

administrators and scholars concerning art, art policies and their relation

to current changes in Europe. Contributors include: Bhabha, Homi K;

Braidotti, Rosi; Young, Lola; Everitt, Anthony; Jantjes, Gavin; Wal,

Geke van der; Dijk, Tony van
Cultural diversity and internationalism in

DIS ANT

contemporary British arts: the cases of the
Institute of International Visual Arts and
Triangle Arts Trust

Alessio Antoniolli

MA dissertation examining the work of inIVA and TAT, two organisations receiving funding from the Arts Council for their work towards implementing the Art Council's Cultural Diversity policies

Disrupted borders: an intervention in definitions
ESS DIS

of boundaries
S. Gupta (ed.)

Rivers Oram Press

1993

Seeks to break through divisions and boundaries that Eurocentric

culture tells us are fixed and natural whilst denying the validity

of diverse experience. Explores the cultural challenges offered by

'the others' of western culture; immigrants, women, the so-called

underclass, the sexually 'queer' and the disabled. The book

accompanies an exhibition of the same title, an Iniva/OVA initiative,

touring Arnolfini, Bristol, and The Photographers' Gallery, London.

The Essential black art

410.111 CHI ESS
R. Araeen
Chisenhale Gallery

1988

Published on the occasion of an exhibition held at the Chisenhale

Gallery, London in 1988. Artists include: Rasheed Araeen; Zarina Bhimji;

Sutapa Biswas; Sonia Boyce; Eddie Chambers; Allan de Souza;

Mona Hatoum; Gavin Jantes and Keith Piper.

Global Visions: towards a new internationalism
ESS GLO

in the visual arts

Jean Fisher

Kala Press

1994

Collected papers of the Institute of International Visual Arts symposium, 'A New Internationalism', held at the Tate Gallery in London in April 1994. Contributors include: Rasheed Araeen; Hal Foster; Guillermo Santamarina; Sarat Maharaj; Geeta Kapur; Olu Oguibe; Judith Wilson; Hou Hanru; Everlyn Nicodemus; Gilane Tawadros; Jimmie Durham; Gordon Bennett; Gerardo Mosquera; Raiji Kuroda; Fred Wilson; Elisabeth Sussman.

The Institute of New International Visual Arts:
410.111 INI

inIVA final report

London Arts Board

1991

Iniva

Initial proposal for an Institute of New International Visual Arts, INIVA, drawn up by the Arts Council's Visual Arts Department, 1991.
Live Bibliographies : performing the text

410.111 INI LIV
2010

Produced on the occasion of the live performance by Charlie Weinberg (Joyful Noise) in collaboration with Trevor Mathison at the Stuart Hall Library, Iniva 20/02/10. Live Bibliographies was the culmination of a research project with artist Joyful Noise in collaboration with the library, exploring concepts of cultural diversity in the arts. Featuring the 8 poems comissioned for the library as well as accompanying bibliography

Mixed belongings and unspecified destinations
410.111 INI ANN

(Annotations 1)

Nikos Papastergiadis

Iniva

1996

Brings together papers delivered during a one-day interdisciplinary conference at the John Hansard Gallery, University of Southampton, in collaboration with inIVA, May 1996, to coincide with the exhibition 'Imagined Communities', curated by Richard Hylton. With contributing essays from Kobena Mercer, Graham Crow, Simon Edge, Richard Hylton, Doreen Massey, Lynda Morris, Yinka Shonibare and Tim Rollins, the book explores the different and complex relationships between artists and notions of community.
The nature of the beast: cultural diversity and
ESS HYL

the visual arts sector. A study of policies,
initiatives and attitudes 1976-2006

Richard Hylton

ICIA

2007

An analysis of cultural diversity policies in the visual arts. Explores the impact that cultural diversity policies and initiatives, within the publicly funded arts sector, have had on Black visual arts activity in England from the 1970s. Assesses the extent to which certain policies and initiatives might have assisted of hindered the progress of Black artists within the English gallery system

Questions of cultural identity

ESS QUE

S. Hall and P. du Gay

Sage

1996

A series of essays interrogate different dimensions of the crisis of

identity. Rather than privileging any one approach to the problem

of identity, the book opens up a number of significant questions

and offers insights into different approaches to understanding identity.

Race in a Digital Space

747 RAC

The Studio Museum in Harlem

2001

Published on the occasion of the touring exhibition at MIT List Visual Arts Center, Cambridge, MA, 2001; The Studio Museum in Harlem, New York, 2002; Spelman College Museum of Fine Art, Atlanta, 2003. Curated by Erika Dalya Muhammad, the exhibition explores issues of

contemporary art, digital technology and race in America. Artists include: Kevin Choi; Roshini Kempadoo; Donald Rodney; Glenn Ligon; Keith Piper; Katy Chang; Keith Townsend Obadike; Mendi Lewis Obadike.

Recordings: a select bibliography of

410.111 INI REC

contemporary African, Afro-Caribbean and
Asian British artists

Melanie Keen, Elizabeth Ward

Iniva

1996

Published in collaboration with the Chelsea College of Art, London, the bibliography is based on material from 1971 onwards held in the archive of the Chelsea College. It is divided into three sections: a chronology of exhibitions; individual artists; general works.

Shades of black: assembling black arts in

ESS SHA

1980s Britain

David A. Bailey, Sonia Boyce, Ian Baucom

Duke University Press/Iniva

2005

Published in collaboration with the Institute of International Visual Arts (inIVA) and the African and Asian Visual Artists' Archive (AAVAA) this book documents the Black Arts Movement of the 1980s changing the nature and perception of British culture irreversibly. Contributors include: Stuart Hall; Rasheed Araeen; Keith Piper; Lubaina Himid; Kobena Mercer; susan pui san lok; Zineb Sedira in collaboration with Jawad Al-Nawab; Yong Soon Min and Allan deSouza; Dawoud Bey; Stan Abe; Naseem Khan; Gilane Tawados; Jean Fisher; Adelaide Bannerman and Leon Wainwright.

Sources: an information pack for colleges and
EDU SOU

universities on contemporary and modern art
in Africa

Rohini Malik

Whitechapel/ Iniva

1995

Produced on the occasion of the exhibition Seven Stories About Modern Art in Africa shown at the Whitechapel Art Gallery, London. A collaboration between the Whitechapel and inIVA.Essay entitled: Currents and connections: selected narratives on contemporary art in Africa. Artists include: Cheri Samba; Okanumee Mgbadunwa; Ibrahim El Salahi; Kamala Ibrahim Ishaq; Etale Sukuro; Bruce Onobrakpeya; Erhabor Emokpae; Ndidi Dike; El Hadji Sy; Issa Samb; Osman Waqialla; Skunder Boghossian; Zerihun Yetmgeta; Wosene Kosrof; Paul Stopforth; Dumile (-Feni) Mhlaba; Kagiso Pat Mautloa; Sane Wadu; Francis Nnagenda; Rebecca Bisaso; Godfrey Banadda.

Stuart Hall and Sarat Maharaj: modernity and
410.111 INI ANN

difference (Annotations 6)

Sarah Campbell, Gilane Tawdros

Iniva

2001

A conversation between Stuart Hall and Sarat Maharaj on modernity, difference and untranslatability, which took place at the Lux Centre, London, at an event organised by the Institute of International Visual Arts. The volume also includes Stuart Hall's keynote address to the Tate's 'Museums of Modern Art and the End of History' conference and a reprint of Sarat Maharaj's 'Perfidious Fidelity: the Untranslatability of the Other'. Foreword by Gilane Tawadros.

Storms of the Heart: An Anthology of Black Arts
ESS STO

and Culture
Kwesi, Owusu (ed.)

Camden Press

1988

An collection that spans the variety and quality of work produced by

African, Caribbean and Asian artists in Britain, including photographers,painters, poets, film-makers, musicians, writers and dancers. Contributors include: Araeen, Rasheed; Bailey, David A.; Boyce, Sonia; Ceddo Film and Video workshop; Collins, Merle; Cooper, Carolyn; Dabydeen, David; Douglas, J.O.; Eccleston, Sandra; Francis, Armet; Gutzmore, Cecil; Hagan, Kofi; Hamid, Ruhi; Haque, Shaheen; Hassan, Yusuf; Jantjes, Gavin; Jegede, Tunde; Chester, Galina; Jeyasingh, Shobana;Joseph, Tam; McKenley, Jan; Ntuli, Pitika, Odusina, Jide; Okri, Ben;Parmar, Pratibha; Keith Piper; Rodney, Donald; Ross, Jacob; Scafe, Suzanne; Shange, Ntozake; Solanke, Adeola; Tharani, Nadir; Thiong'o, Ngugi Wa; Thompson, Gail; Verma, Jatinda; Wilson, Amrit.

Third Text: Critical Perspectives on

JOURNAL

Contemporary Art& Culture

Rasheed Araeen (founding editor)

No 100 Vol 23, Issue 5, Sept 2009

Third Text was established in 1987 by founding editor Rasheed Araeen, whose earlier art magazine Black Phoenix produced only 3 issues and was relaunched as Third Text. The journal was established to provide an international platform for artistic and cultural practices often neglected or excluded, while exploring well beyond the eurocentric boundaries. The journal has recently published its 100th issue in which Third Text takes critical stock of itself and is a fitting issue to consult alongside Iniva’s current exhibtion Progress Reports : art in an era of diversity. How do you evaluate or quantify the discussion of inernational arts andcultural practice? The 100th issue of Third Text attempts to review it’s engagement with globalarts practices with a preparation to confront its own limitations and failures along the way.

Towards Cultural Diversity: Report of the Arts
410.1 ACE TOW

Council ethnic minority arts monitoring
committee

Arts Council of England

1992

Monitoring report, first published in 1989, of the Arts Council's 1986 ethnic minority arts action plan.

410.1 ACE TOW
Transforming the Crown: African, Asian, and

410 TRA

Caribbean Artists in Britain 1966 – 1996

M. J. Beauchamp-Byrd (cur.)

The Frank H. Williams Caribbean Cultural Centre/ African Diaspora Institute

1997

Published on the occasion of the exhibition which took place in

New York at The Studio Museum in Harlem, The Bronx Museum

of the Arts, and The Caribbean Cultural Center from October 1997

to March 1998. Essays by: Mora J. Beauchamp-Byrd; Eddie Chambers;

Okwui Enwezor; Kobena Mercer; Gilane Tawadros; Anne Walmsley;

Deborah Willis; Judith Wilson. Artists include: Faisal Abdu'allah;

Said Adrus; Ajamu; Henrietta Atooma Alele; Hassan Aliyu; Marcia

Bennett; Sutapa Biswas; Sylbert Bolton; Sonia Boyce; Winston Branch;

Vanley Burke; Chila Kumari Burman; Anthony Daley; Allan deSouza;

Godfried Donkor; Sokari Douglas Camp; Nina Edge; Uzo Egonu;

Rotimi Fani-Kayode; Denzil Forrester; Armet Francis; Joy Gregory;

Sunil Gupta; Lubaina Himid; Bhajan Hunjan; Meena Jafarey;

Gavin Jantjes; Emmanuel Taiwo Jegede; Claudette Johnson;

Mumtaz Karimjee; Rita Keegan; Fowokan George Kelly;

Roshini Kempadoo; Juginder Lamba; Errol Lloyd; Jeni McKenzie;

Althea McNish; David Medalla; Shaheen Merali; Bill Ming;

Ronald Moody; Olu Oguibe; Eugene Palmer; Tony Phillips;

Keith Piper; Ingrid Pollard; Franklyn Rodgers; Donald Rodney;

Veronica Ryan; Lesley Sanderson; Maud Sulter; Folake Shoga;

Yinka Shonibare; Gurminder Sikand; Danijah Tafari; Geraldine

Walsh; Aubrey Williams.

Without guarantees: in honour of Stuart Hall
ESS HAL

P. Gilroy and A. McRobbie

Verso

2000

Academics influenced by Stuart Hall's work were invited to

contribute an engaged piece of analysis, continuing and developing

the fields of thinking opened up by Stuart Hall, following his

retirement from the Open University in 1997. Contributors include:

Ien Ang; Michele Barrett; Wendy Brown; Judith Butler; Nestor Garcia

Canclini; Angie Chabram-Dernersesian; Iain Chambers; John Clarke;

James Clifford; Paul du Gay; Paul Gilroy; Henry A. Giroux; Lawrence

Grossberg; Glenn Jordan; Myung Koo Kang; Gail Lewis; Rolf Lindner;

Angela McRobbie; Doreen Massey; Kobena Mercer; David Morley;

Sean Nixon; Flemming Rogilds; Bill Schwarz; David Scott; Ove

Sernhede; Joe Sim; Gayatri Chakravorty Spivak; Gilane Tawadros;

Charles Taylor; Keyan G. Tomaselli; Gail Guthrie Valaskakis;

Shunya Yoshimi; Lola Young. Topics include identity and hybridity,

history and post colonialism, pedagogy and cultural politics, space and

place, globalisation and economy, modernity and difference.

AV

Architecture, globalisation and diversity:

CD 169

a conversation between architects, artists
and critics (pt. 1)

Iniva

2004

The conversation Architecture, Globalisation and Diversity is chaired by Alice Rawsthorn, Director, Design Museum. The event is part of Architecture Week 2004 and inIVA's ongoing Chat Room series of conversations on contemporary art and culture. It examines how the movement of ideas and practices have shaped architecture in cities around the world. The panellists will focus on how the politics of space and power, questions of race and cultural identity impact upon architectural design and practice. How far does architectural training and education include historical, cultural and global perspectives? Do architects of different ethnicities design differently, and can there ever be a democracy in design and a pluralistic vision of architecture? Contributors include: David Adjaye; Faisal Abdu'Allah; Lesley Naa Norle Lokko and Tom Dyckhoff.

Architecture, globalisation and diversity:

CD 170

a conversation between architects, artists
and critics (pt. 2)

Iniva

2004

Responses from the audience to the conversation Architecture, Globalisation and Diversity is chaired by Alice Rawsthorn, Director, Design Museum. The event is part of Architecture Week 2004 and inIVA's ongoing Chat Room series of conversations on contemporary art and culture. It examines how the movement of ideas and practices have shaped architecture in cities around the world. The panellists will focus on how the politics of space and power, questions of race and cultural identity impact upon architectural design and practice. How far does architectural training and education include historical, cultural and global perspectives? Do architects of different ethnicities design differently, and can there ever be a democracy in design and a pluralistic vision of architecture? Contributors include: David Adjaye; Faisal Abdu'Allah; Lesley Naa Norle Lokko and Tom Dyckhoff.

Chanting heads: glimpse of eleven visual artists
CD 80

working in Britain today

AAVAA

2001

Discrepant abstractions

CD 233
Iniva

2005

Recording of the research symposium 'Discrepant Abstractions', held at inIVA in 2005 in preparation for the second publication in the 'Annotating Arts's Histories' series, led by Kobena Mercer. Contributors include: Mark Cheetham; Kellie Jones; Stanley Abe; David Clarke and Angeline Morrison

Global circuits

TP 91
1998

Discussion at inIVA on 2 December 1998 looking at the relationship of the local and the global in the international art world and the role of digital technology in forging new connections between artists in different parts of the world. Participants included: Jordan Crandall; Gerado Mosquera; Steve Ouditt; Gilane Tawadros (chair).

India and Iniva

P. Masterson.

An essay discussing the remit of Iniva in the context of the difficulties of exhibiting contemporary art produced outside the American/European mainstream.

In: Art Monthly; no.174 (March 1994) p.30

inIVA: building institutions

CD 190
Iniva

2003

Conversation between Sarat Maharaj and Henry Louis Gates Jr. on the occasion of the launch of the capital campaign for inIVA's and Autograph ABP building project held at the Tate Britain, 30 October 2003.

inIVA projects Autumn 94 to Spring 98

CD 24
Iniva

1998

An overview of inIVA's work over a four year period, including research, education, publications, exhibition projects and artists commissioned by inIVA. Produced by Joanne Moore, Nathan Idehen and Lisa Meyer; executive producer: Gary Stewart.

inIVA promotional video

VD 155
2001

inIVA promotional video produced by Simon Tegala and presented to Arts and Business, 2001.

inIVA Web projects

VD 95 & VD 131
A collation of inIVA (Institute of International Visual Arts) online projects, including: Creole in site, Harlem, Piper, Drawing, Filter, Blonde, White Cube, Anabiosis, Rebirth, Cut and Mix, enTransit.

Live bibliographies: performing the text

CD 321

2010

DVD recording of Live Bibliographies: Performing the Text. Live performance by spoken word artist Joyful Noise (Charlie Weinberg) in collaboration with artist Trevor Mathison at the Stuart Hall Library, Iniva 20.02.10. Live Bibliographies was the culmination of a research project with artist Joyful Noise in collaboration with the library, exploring concepts of cultural diversity in the arts. Featuring introduction by Holly Callaghan, 8 poetry performances, and Q+A with the artists.

Mining the archive

CD 318
Gary Stewart

Iniva

2007

Mining the archive is a projection piece produced for the launch of Iniva and Autograph ABP's new building, Rivington Place, 03 October 2007. It is a concept statement for a building dedicated to the continuous display of work by culturally diverse artists. It was projected in the building's atrium at the launch event. Rivington Place is the UK's first publicly funded exhibition space dedicated to cultural diversity. It is the first completed visual arts centre by David Adjaye, and the first new- build public gallery in London since the Hayward Gallery, 40 years ago.

Pop art and vernacular cultures (part I)

CD 234
Iniva

2006

Recording of the research symposium 'Pop Art' held at inIVA in 2006 in preparation for the third publication 'Annotating Arts's Histories' led by Kobena Mercer. Contributors include: Geeta Kapur; Sonia Salzstein; Holly Barnet-Sanchez and Martina Koppel-Yang.

Pop art and vernacular cultures (part II)

CD 235
Iniva

2006

Recording of the research symposium 'Pop Art' held at inIVA in 2006 in preparation for the third publication 'Annotating Art Histories' led by Kobena Mercer. Contributors include: Judith Wilson; Gavin Butt and Kobena Mercer

Start of the week: Stuart Hall in conversation

CD 204
2005

Stuart Hall in conversation as part of BBC 4's programme 'Start of the Week' talking about Rivington Place, the new building for inIVA and Autograph ABP

Articles

The art of being different

Maggie Lee

Caribbean Beat No 72 (May/Jun 2004) p.70-73

The article looks at former achievements of inIVA working with artists from the Caribbean's and the Caribbean Diaspora.

Dead artists' society

Eddie Chambers

Art Monthly Vol 244 (March 2001) p, 52

A criticism of the Li Yuan-Chia exhibition at Camden Arts Centre, London, 2001. Argues that by organising posthumous exhibitions, inIVA avoids having to deal with living Black artists

Eating grass

Edith-Marie Pasquier

an Magazine (Marh 2004) p.26

The author talks to inIVA director Gilane Tawadros and artist Alia Sayed about their experience of working together. An account of inIVA's working relationship with artists and of Sayed's work, including the touring exhibition 'Jigar' and her recent film 'Eating Grass' produced by inIVA. The article also covers plans for a joint building project with inIVA and Autograph.

Ethnicity and internationality: new British art and diaspora-based blackness

Kobena Mercer

Third Text No 49 (Winter 1999-2000) p.51-62

Considering the discrepancy between the localism of young British artists and the pluralism of diaspora artists such as Steve McQueen, Chris Ofili, Hamad Butt, Perminder Kaur and the new internationalism tendency of inIVA, the author presents recent shifts around cultural identity.

India and inIVA

Piers Masterson

Art Monthly No 174 (March 1994) p.30

An essay discussing the remit of inIVA in the context of the difficulties of exhibiting contemporary art produced outside the American/European mainstream.

inIVA Review

Gilane Tawdros, David Chandler

Iniva

1997

A broadsheet magazine including all inIVA events between 1994 and 1997; Wilson Harris on Aubrey Williams; Caroline Collier on Sonia Boyce; commissioned works by Lea Andrews and Virginia Nimarkoh; Kobena Mercer on Keith Piper; David Chandler on Avtarjeet Dhanjal; Wilson Harris; Richard Hylton; Geeta Kapur; Sarat Maharaj; interview with Huang Yong Ping by Rohini Malik; Kobena Mercer; Steve Ouditt; Nikos Papastergiadis; Navin Rawanchaikul.

410.111 INI

Invisible inIVA

Niru Ratnam

Art Monthly No 211 (November 1997) p.13-16

Discussion of the role and public image of the Institute of International Visual Arts.

"New" England: notes on art, migration and national identity

Mora J. Beauchamp-Byrd

The International Review of African American Art Vol 15 no 3 1999 p.30-41

Discusses the many definitions of what it means to be British and includes a historical overview of the Black presence in England. Includes: inIVA, Stuart Hall; Ajamu; Ingrid Pollard; Sonia Boyce; Keith Piper; Rita Keegan; Sokari Douglas Camp; Uzo Egonu; Ronald Moody; Aubrey Williams; Faisal Abdu'Allah.

OVA: the Organisation for Visual Arts

Sunil Gupta

an Magazine (February 2002) p. 27

Work undertaken by OVA since its inception in 1992, when it started as an inIVA franchise.

Rewriting history: another story

Rasheed Araeen

Art Monthly No 247 (June 2001)
p.52

Critique of inIVA's work. Response to Gilane Tawadros and Eddie Chambers' articles in previous issues of Art Monthly.

Sweet oblivion

Gilane Tawdros

Art Monthly No 245 (April 2001) p.15

Letter by Gilane Tawadros in response to Eddie Chambers' article 'Dead Artists Society' published in Art Monthly 244, March 2001, referring to inIVA.

The Success and the failure of black art

R. Araeen

The author discusses the term 'Black Art' and what it means in the context of British art today

by reviewing the black art movement in the 1980s, its historical achievement and the

representation of a significant historical moment.

In: Third Text No 67 (March 2004) p. 135-152
