

VENUES

Expo Centre Sharjah

Sharjah Heritage Area

(Sharjah Art Museum)

SATURDAY 21

SUNDAY 22

MONDAY 23

18:00 - 22:00

Rotana Hotel

22:00 - 23:00

Call Cutta in a Box

by Rimini Protokoll

Performance (every hour)

18:00 - 22:00

Performance (every hour) Call Cutta in a Box by Rimini Protokoll Rotana Hotel

18:30 - 19:30

Films

. Tonight by Raed Yassine The New Film by Raed Yassine Domestic Tourism II

by Maha Maamoun Calligraphy Museum

18:00 - 20:30 Theatre Performance

The Emigrants by Samer Omran Sarah Centre, Banks Street

19:00 - 22:00

Performance (every hour) WHARFAGE Project by CAMP (Ashok

Sukumaran & Shaina

Anand)

Sharjah Old Port

19:00 - 20:00 Performance

Theatre with Dirty Feet by Rabih Mroué (in Arabic)

Theatre Institute

18:00 - 22:00

Performance (every hour) Call Cutta in a Box by Rimini Protokoll Rotana Hotel

18:00 - 20:30 Theatre Performance The Emigrants by Samer Omran

Sarah Centre, Banks Street

19:00 - 19:30

Performance

Minutes of a Meeting (rehearsed reading, workin-progress)

by Sulayman Al Bassam Theatre Association

Theatre Performance The Committee by Ahmed Al Attar Theatre Association

TUESDAY

24

WEDNESDAY

25

18:00 - 22:00

Performance (every hour) Call Cutta in a Box by Rimini Protokoll Rotana Hotel

20:30 - 22:00

Theatre Performance Richard III An Arab Tragedy by Sulayman Al Bassam

Naboodah House

22:00 - 23:00

Theatre PerformanceThe

Committee

by Ahmed Al Attar

Theatre Association

18:00 - 22:00

Performance (every hour) Call Cutta in a Box by Rimini Protokoll

Rotana Hotel

20:30 - 22:00

Theatre Performance

Richard III An Arab

Tragedy

by Sulayman Al Bassam

Naboodah House

published to coincide with the Biennial's opening in early April 2007. That catalogue, necessarily, could not provide complete accounts of all the projects actually presented in the Biennial; some of the artist's works took on their final forms only during their installations, responding to the contingencies of the locations in which they were sited. The texts printed—with the exception of the essay by Félix Guattari, reprinted in English and translated into Arabic for the first time were written by individuals who attended and experienced SB8 firsthand, and their writing is directly informed by that encounter. Part of this publication is also given over to the transcripts of representative sessions of the symposium of lectures, panel discussions, and screenings that occurred over the course of three days during the Biennial's inaugural week.

BEIRUT BEREFT

Architecture of the Forsaken and Map of the Derelict.

Text: Rasha Salti

Photography: Ziad Antar

Translation: Mohammed Talaat Khedr

'Driving in Beirut's streets, the carcasses of abandoned buildings encrusted between functional buildings and receded to invisibility – in spite of their bulky concrete brownish grey stockiness – often seemed like a tenacious and surly reminder of that street or neighbourhood's previous life'. It is out of these ruins that the idea for Beirut Bereft first arose and in 2003 writer Rasha Salti began to take notes and map out the buildings. On meeting photographer Ziad Antar in 2006 the project became real. Salti

wrote the text and Antar set out on a process to visually document the buildings of Beirut.

PAST OF THE COMING DAYS

The catalogue is a comprehensive overview of the programme Past of the Coming Days curated by Tarek Abou El Fetouh. It examines the relationships between forms and media, and proposes a process of reconsideration. By documenting the projects, as well as featuring interviews, and chat conversations with some of the artists, the book attempts to delve into the artistic and creative process behind the films and performances.

THE MARCH MEETING

The March Meeting Book, features input from leading curators, artists and critics, as well as transcripts from 2008's edition of the March Meeting debates and symposia, the line-up reflects upon and analyses key concepts and ideas presented at the forum. The participating organisations discussed possibilities of developing mechanisms of support for the production of art, and identifying issues concerning the production of Arabic-language publications specialised in visual arts and the means to endorse the ever-increasing need for such specialised references. The March Meeting book is only available, in Arabic.

The books can be purchased at the Sharjah Art Museum book shop and other major bookshops in Sharjah and Dubai.

HARIS EPAMINONDA

Polaroids, 15 polaroids, 2008-09

Zebra, video, 2006

Epaminonda works with video and film, collage, photography, books and objects in an extensive process of assembling and disassembling to reconstruct non-linear narratives and situations.

AYSE ERKMEN

Alright Now, installation

Erkmen develops almost all of her public projects from the particular spatial or social situations of exhibition venues or their urban settings. In Sharjah she creates a geometrically 'corrected' room within a room, by extrapolating from an architectural peculiarity of the SCAAM space.

SOPHIE ERNST

Home, 2008, video installation

Home explores the image of architecture in personal and collective memory. Dealing with the notion of an 'ideal place' – something we have lost or want to acquire - Ernst's work interviews people who were forced to migrate in the course of political upheaval. Asked to visualise their homeland or imagine a place they have never seen in reality, the video reveals an imaginary reality, a remembered or idealised time and space currently unattainable, something that exists only in the imaginations of those interviewed. The primary investigation of the project is if and how a time-specific personal memory translates into a general image of the past and how this is carried on into the future, not only on a local, but also global level.

AMIR H. FALLAH

Watch Tower, 2009, site specific installation sculpture and paintings

These large site-specific sculptures use old and new, real and fabricated trinkets, memorabilia and documents. They encapsulate a personal narrative and act as pseudoshrines to the creator's past, present and future. Each sculpture is accompanied by a painting that represents its 'blueprint', or construction plan. The installation explores the transitory and fragile nature of memory and monument, destiny and dreams. It also tries to recontextualise conceptions of artefact and authenticity, and blur the lines between imagined and actual landscapes.

LARA FAVARETTO

Only if You Are a Magician, 2006, confetti installation

Amamiya and Sasayama, Bobby and Laura, Harold and Maude, Kelly and Griff, Maria and Felix, Shirley and Cyril, Stephanie and Sabrina, 2009, mechanical installation

These two very different installations share a clever and provocative absurdity which can elicit numerous reactions. Whether this is curiosity, reflection, confusion, irritation or just plain fun, the installations compel a response and the audience is asked to reconsider their own perceptions of both art and reality.

LAMYA GARGASH

The Majlis, 2008-09, C type print series
Gargash's photographic works use interiors as
frameworks for revealing culture and identity in

LANI MAESTRO WAHEEDA MALULLAH Tulalá, 2001, installation of vitrine structures Black and White, 2008-09, video installation Underpinning *Tulalá* are the fluid rhythms of Malullah works with installation, photography natural processes and cycles. From a distance and video often investigating the new roles the contents of each vitrine resemble the being adopted by contemporary Islamic woman. surface of an ocean, or perhaps a desert, and In Black and White she continues an exploration only up close is attention drawn to individual of 'cover' in relation to clothing and to notions of books with their delicate markings. *Tulalá* what is revealed and concealed. juxtaposes the delicacy, restraint and lightness of ethereal text on paper with the precisely JOSE LUIS MARTINAT delineated architectural form of the furniture City, 2007, video which holds them and within which oceanic The Commissioned Drawings Series, 2006-07 movement is restrained and intensified. In City, old cartoon footage is deconstructed, manipulated and then revealed in a new FIROZ MAHMUD formation, or deformation. This appropriation Halcyon Tarp, 2009, cross media installation and use of pre-existing materials characterizes This monumental cross-media installation uses much of Martinat's work which brings new the Royal Bengal tiger as a motif to explore and associations and meanings in the present to reveal aspects of Bangladeshi history, society something made in the past. The Commissioned and politics. The main wooden structure is Drawings is a collaborative project with Lima's shaped like a traditional Bangladeshi hut with street artists in which they were asked to draw green 'Layapa' Painting. Two tigers stand in two portraits of the artist. One as he is and welcome, or on guard, with exaggerated eyes one in which they imagined his death. This and black dots in the tradition of using 'Kajol' process reflects Martinat's interest in images on the eyes and foreheads of children, to protect as pure artificial constructions, and in how we them from spiritual harm. Concern for the tigers' experience reality through them. wellbeing is also present in the supporting lines HIROYUKI MASUYAMA drawn below them in other images, while the tiger portraits, resplendent in their decorative The Lost Works of Caspar David Friedrich, frames, warn of the dangers of political 2007-08, series of five light boxes sycophancy. Masuyama's practice combines photography and extreme digital image editing. He works directly from multiple photographs to form a composite final image mirroring the method of working from multiple sketches. However, he

VALESKA SOARES & O GRIVO

Untitled from After (Mattress II), 2008
After/Images, 2007, photography on canvas
Duet II (Diptych), 2008

(Shushhhhhh......) prelude, 2009, in-situ sound installation in collaboration with O Grivo

Through the use of these varied mediums of sculpture, photography and installation, Soares explores themes of time and its passage, the history of art, manifestations of love and human subjectivity in all its forms. Her site specific collaborative work with O Grivo is loosely inspired by that moment before a concert or performance where the audience silences itself by shushing each other and in doing so generating a wave of sound that ripples through the space.

DAVID SPRIGGS

Axis of Power, 2009, multi-dimensional installations

The installation contains the unique characteristics of a spatial imagery technique developed by the artist, the site-specific work, *Axis of Power* is essentially a man-made environment but its form is not an illusion of something from nature but rather something in its own right. Like a scientific specimen, the power of nature appears to have been captured, isolated and objectified within the confines of the architectural space. Sprigg's installation forces us to navigate around it in order to comprehend the interplay between two and three-dimensions and, in doing so, situates us within its power-relationship *Axis of Power* thus functions as a metaphor for power itself.

ANA VIDIGAL

We Should Go Together, 2009, collage series
This is a series of 10 collages in which Vidigal
takes labyrinth or maze puzzles found in
newspapers and magazines and vastly alters
their scale. In doing so she provides both a
diversion and a reflection on killing time as an
often unnecessary obsession we insist upon
fulfilling. Not knowing how to use the time when
nothing is required of us often leads to such
exercises in false concentration where the eyes
search for ways out and our thoughts for other
ways in.

SHARIF WAKED

To be continued, 2009, video

Videos documenting an individual's intention to carry out a suicide operation have become a powerful visual presence in the global media. Waked's subjects in To be continued begin narrating what are supposed to be their final words. Instead, what emerges are the classical tales from One Thousand and One Nights as told by Scheherazade, who saves her tribe from certain execution by narrating one gripping tale after another to King Shahrayar. Thus, through an unending process of reading and narration, the 'living martyr' delays that horrifying moment. Waked's work often creates such ironic junctions between particular moments in the present and references from the past. Reflecting on power, politics and aesthetics, he crystallizes the absurd realities of conflict.

one of Al Azma's earlier works, it essentially observes the relationship between two pop singers, Mostafa Amar and Dunia - each from a different social class - and their fans. Al Azma follows the two pop stars and their fans around recording fragments of concerts, interviews, and rehearsals at their studios. The film differs from mainstream documentary by using a wide range of images and techniques to reveal and interpret the wider context of the social and political reality of popular culture in Cairo.

THE SEA IS A STEREO

Film

Mounira Al Solh

The Sea is a Stereo is an ongoing series of reflections on a group of men who swim everyday at the beach in Beirut no matter the circumstances: rain, wind, war, etc ... Even as we read this, the men might be swimming or preparing themselves to do so. The project is ongoing and consists of different elements: a number of videos, photographs, a lecture and other materials. El Solh considers these elements as different possibilities for making The Sea is a Stereo, which seems to her as a never-ending work; like the men who will never stop swimming.

HAPPY 4 EVER / BEST

Graphic Design Project

Ahmed Foula

Foula's project seizes upon two ubiquitous elements from the Sharjah scene – a tissue box and construction site fence. The artist invited two groups of graphic designers to

interact collectively with the existing branding of both elements and produce new designs via the Exquisite Corpse technique, whereby each person adds something to an unseen drawing. The newly designed 'Happy 4 Ever' tissue boxes and 'Best Construction' fences can be seen in and around Sharjah over the course of the Biennial.

In collaboration with the American University of Sharjah

AN ATTEMPT TO UNDERSTAND MY SOCIO-POLITICAL DISPOSITION

Performance

Tarek Halaby

Palestinian-American Halaby's performance for the Biennial is an unfinished project, an ongoing product or situation that echoes the unresolved Palestinian situation. Exploring the complexity of contemporary identity through a part performance and part stand-up comedy approach, his work questions and explores the ironies and paradoxes of art with deliberate political content.

PROPOSAL FOR AN IRAQ WAR MEMORIAL

Film

lman Issa

Proposal for an Iraq War Memorial is a video work which takes the war's representation as a subject matter. Created using found images and footage, the film provides a subject's account of her feelings and perceptions regarding the war and the landscape of Iraq.

SAIF-ZONE

Commencing with a mere 55 companies in 1995, SAIF-Zone now has over 4,200 companies from 91 countries and covers some of the biggest names in the fields of IT, media, trading and manufacturing.

Strategically located at the crossroads of major trade routes linking the east and west, the SAIF-Zone is a business hub that offers access to more than 2 billion consumers across the GCC, CIS, Indian sub-continent, parts of Africa and the Mediterranean.

The Sharjah Governments one stop, one door policy to help any entrepreneur or business owner set up operations in the SAIF-Zone with swift and easy steps. Here you can enjoy 100% foreign ownership, 100% repatriation of capital and profits, 100% exemption from income and corporate taxes, Sponsorship and visas for all staff and much more.

SHARJAH COMMERCE & TOURISM AUTHORITY

SCTDA was established in 1996 to promote and develop the commercial and tourism sectors of the Emirate of Sharjah. It achieves this through a wide variety of exceptional events, activities and sponsorships that promote the Emirate via local, regional and international platforms.

The SCTDA leads the marketing and promotional activities of Sharjah. With the Arabian Gulf Coast in the west, Gulf of Oman and the Indian Ocean in the east, plentiful sunshine and rich history, there are many reasons why people choose to visit the beautiful Emirate of Sharjah. Having undergone many changes in the recent past but still appreciative of its traditional past, Sharjah has a vibrant economy and attracts significant foreign investment.

