

International conference

Artist & Empire: New Dynamics

1790 to the present day

24 – 26 November 2015

Tuesday 24 November, Opening Conversation

Linbury Galleries and Clore Auditorium, Tate Britain.

Exhibition preview 10.00 – 18.00	<i>Artist & Empire: Facing Britain's Imperial Past</i> Linbury Galleries
Opening Conversation 17.30 – 19.00	Introduction by Nicholas Serota , Director, Tate Frank Bowling OBE , Artist and Writer, with Zoe Whitley , Curator, International Art, Tate Modern Clore Auditorium Refreshments

Wednesday 25 November, Artist & Empire: The Long Nineteenth Century

Clore Auditorium, Tate Britain

Convened by Carol Jacobi (Tate Britain), Emily Senior and Sarah Thomas (Birkbeck, University of London)

Artist and Empire exhibition open 10.00 – 18.00.

9.00	Registration and refreshments
Poster Session	<i>Early Career Researchers</i>
9.30 – 9.40	Introduction
Panel 1	Displaced Practices: artists and exchanges
9.40 – 9.45	Chaired by Felix Driver , Professor of Human Geography at Royal Holloway Chair's brief introduction to the speakers and theme of the panel
9.45 – 10.10	Michael Rosenthal , Emeritus Professor of Art History at the University of Warwick Augustus Earle: Seeing Straight
10.10 – 10.35	Geoff Quilley , Professor of Art History at the University of Sussex Inside empire looking out: the view from Dent's veranda
10.35 – 11.00	Partha Mitter , Emeritus Professor of Art History at the University of Sussex Art Education in India
11.00 – 11.20	Discussion

11.20 – 11.40	Refreshment break
Panel 2	Moving Objects: collecting, archives, display
11.40 – 11.45	Chaired by John Mack , Professor of World Art Studies at the University of East Anglia and Chairman of the Sainsbury Institute for Art Chair's brief introduction to the speakers and theme of the panel
11.45 – 12.10	Alison Inglis , Associate Professor in Art History at the University of Melbourne Collecting and displaying British art in the Australian colonies
12.10 – 12.35	Zachary Kingdon , Curator of the African Collections at the World Museum in Liverpool Unofficial Exchanges: Investigating West Africans' Gifts to UK Museums in the Early Colonial Period
12.35 – 13.00	Nick Thomas , Director of the Museum of Archaeology and Anthropology, Cambridge Artefacts of Encounter: rethinking objects and collections
13.00 – 13.20	Discussion
13.20 – 14.00	Lunch break
Panel 3	Face to Face: figures, portraits and identities
14.00 – 14.05	Chaired by Elizabeth Edwards , Research Professor in Photographic History and Director of Photographic History Research Centre, De Montfort University Chair's brief introduction to the speakers and theme of the panel
14.05 – 14.30	Temi Odumosu , Postdoc for Living Archives research project, Malmö University This is how you see her? Rachel Pringle of Barbados by Thomas Rowlandson's hand
14.30 – 14.55	Gillian Forrester , Senior Curator of Prints and Drawings at the Yale Center for British Art Noel B. Livingston's Gallery of Illustrious Jamaicans
14.55 – 15.20	Ruth Phillips , Canada Research Chair in Modern Culture and Professor of Art History at Carleton University Sir Henry Acland Mi'kmaq woman from Nova Scotia and a Mi'kmaq dressed doll: the tensions of imperialism and indigenous survivance and resistance
15.20 – 15.40	Discussion
15.40 – 16.00	Refreshment break
Plenary	Reflection
16.00 – 17.00	Chaired by Annie Coombes , Professor of Material and Visual Culture at Birkbeck, University of London Ruth Phillips , Canada Research Chair in Modern Culture and Professor of Art History at Carleton University TBC Zareer Masani , Historian and Writer

Thursday 26 November, Artist & Empire: Curating in a Transnational Context

Starr Auditorium, Tate Modern

Convened by Augustus Casely-Hayford, Ruth Craggs and Mark Turner (culture at King's College, London) and Carol Jacobi (Tate Britain)

9.00	Registration and refreshments
Poster Session	<i>Early Career Researchers</i>
9.30 – 9.40	Introduction
Panel 4	Confronting Empire: curating artistic legacies
9.40 – 9.45	Chaired by Sarah Victoria Turner , Assistant Director for Research at the Paul Mellon Centre Chair's brief introduction to the speakers and theme of the panel
9.45 – 10.10	Elisabeth Lalouschek , Artistic Director of the October Gallery TBC title
10.10 – 10.35	Nuria Querol , Teaching Fellow in Culture, Media and Creative Industries, King's College, London Curating the postcolonial? Positioning contemporary art in India through its exhibitions
10.35 – 10.55	Discussion
10.55 – 11.15	Refreshment break
Panel 5	Archived Futures: mediating collections and archives
11.15 – 11.20	Chaired by Hammad Nasar , Head of Research and Programmes at the Asia Art Archive in Hong Kong Chair's brief introduction to the speakers and theme of the panel
11.20– 11.45	Brook Andrew , Artist Re-envisioning archives and aboriginal culture
11.45 – 12.10	Caroline Bressey , Director of the Equiano Centre, Department of Geography at UCL Title TBC
12.10 – 12.35	Shaheen Merali , Writer, Curator and Co-founder of Panchayat Title TBC
12.35 – 12.55	Discussion
12.55 – 13.35	Lunch break
Panel 6	Curating in Transnational Contexts in London
13.35 – 13.45	Chaired by Professor Paul Goodwin , Director of the Research Centre for Transnational Art, Identity and Nation (TrAIN) at the University of the Arts London Chair's introduction to the speakers and the Parallel Perspectives: Curating in London's Transnational Contexts Project.

13.45 – 14.00	<i>The India Festival</i> , Victoria and Albert Museum , June 2015-March 2016 Kriti Kapila , Lecturer in Social Anthropology and Law at King's College, London
14.00 – 14.15	<i>West Africa: Word, Symbol, Song</i> , British Library, October 2015-February 2016 Toby Green , Lecturer in Lusophone African History and Culture at King's College, London, Marion Wallace , Lead Curator, African Collections at the British Library
14.15 – 14.30	<i>Artist & Empire: Facing Britain's Imperial Past</i> , Tate Britain, November 2015-April 2016 Javed Majeed , Professor of English and Comparative Literature at King's College London, Alison Smith , Senior Curator of British Art at Tate Britain
14.30 – 14.50	Discussion
14.50 – 15.10	Refreshment break
In Conversation	Reflecting on artists and empire
15.10 – 15.15	Chaired by Achim Borchardt-Hume , Director of Exhibitions at Tate Modern Chair's brief introduction to the guests and theme of the panel
15.15 – 15.45	In Conversation Lubaina Himid , MBE, Artist, Curator, Professor of Contemporary Art at the School Art, Design and Fashion University of Central Lancashire Zarina Bhimji , Artist and Curator Yinka Shonibare , MBE, Artist and Curator
15.45 – 16.05	Discussion
Plenary	Reflecting on the future
16.05 – 17.00	Chaired by Mark Turner , Professor of Nineteenth & Twentieth-Century Literature at Kings College, London Baroness Lola Young of Hornsey OBE Mike Phillips , Novelist, Historian and former curator at Tate Melanie Keen , Director of Iniva