PARIS EXPO OF BANGLADESHI ARTEFACTS

Irregularities, ignorance of Bangladesh’s interest, violation of internal and local laws
Anisur Rahman

French and Bangladesh authorities viloating international and respective local laws are sendig nearly 200 unique artefacts belonging to the museums of Bangladesh by a special flight of Homebound Ltd., sources said.

It is very desperate move that the flight usually carries vegetables from Dhaka to Paris. Archeloogocial experts said that to carry artefacts by a vegetables carrying air flight is a definite violation of international archeological practice. The measures also express the lack of proper securities concetned.
Bangladesh’s archeological experts, artists, architects, writers, journalists and students and researchers on archelogy are protesting against this controversial bilateral move taken by the Frenchand the Bangladesh authorities.
However, none could be reached in the Bangladesh authorities concerned or in the French authorities in Dhaka for having a say in this regard till filing this report at 4.00pm on November 29, 2007.
Subjudiced matter! Violation of court order!
Even though the controversial decision is a subjudiced matter, both the authorities are not paying minimum respect to a Bangladesh court.

The first joint district judge's court of Dhaka on November 26, 2007 asked the Bangladesh authorities for placing proper documents in connection with the controversial exhibition of Bangladeshi artefacts at Guimet Museum on January 15, 2008. In such a context, any move for sending the artefacts stored at National Museum of Bangladsh is a clear violation of court order.
It is to be that the artefacts were originally scheduled to be sent to the Guimet Museum on October 13 by an Air France cargo plane. But, after hearing a petition, the same court on October 11 issued a notice on the French ambassador and the cultural affairs secretary, asking them to show cause why an injunction would not be issued against sending the artefacts abroad.
The petition was filed by former director of the archaeology department Nazimuddin Ahmed, former director general of the National Museum Shamsuzzaman Khan, architect Shamsul Wares, art critic Mainuddin Khaled, and coin expert Nurul Islam.#

Diverse irregularities
A government committee has found a number of irregularities in the process of sending nearly 200 Bangladeshi artefacts to the Guimet Museum in Paris for exhibition.
Even more alarming is a report run by the daily Jugantor on Tuesday, which says 10 of the artefacts stored at the National Museum for sending to Paris had been stolen.

The fact-finding committee formed by the government has become astonished to find that none of the documents for shipping the artefacts to Paris bears any countersignature of the authorities concerned. No video documentation of the artefacts has been done and their photographic documentation is also incomplete.

The committee has found the descriptions of many of the artefacts inaccurate, inadequate, obscure or missing, and the number of items mentioned in different documents also varies from 168 to 189, which is highly confusing, a committee source said.
The government formed the committee on October 25, headed by Abdul Momin Chowdhury, a former vice chancellor of National University. The other committee members are Professor KM Mohsin, Barrister Tania Amir, Sufi Mostafizur Rahman, a professor of archaeology at Jahangirnagar University, Major M Shamim Iqbal Miah, and Major M Akhlaq-Uz-Zaman.
In a letter to the cultural affairs secretary on November 6, 2007, the committee said it would need some more time to correct the serious flaws in the shipment process to protect the national interests.
Bangladesh’s citizens'concern

Twenty-seven eminent citizens of the country in an open letter to the president and the chief adviser on October 18 expressed their deep concern at the move to send 187 archaeological artefacts to the Paris museum for exhibition.

In the letter they alleged that some important procedures for organising the exhibition had been ignored.

They said nationally and internationally reputed archaeologists and museum experts should have been consulted for selecting the artefacts from our museums for sending them to Paris for exhibition.

They also stressed the need for a reasonable insurance coverage and observing due rules for striking a deal in this regard. The insurance money for the artefacts has been fixed at less than Tk 10 crore only.

In this regard, they mentioned that Joachim K. Bautze, an eminent Indologist, in a letter to the French ambassador to Bangladesh on October 12 said, 'For this amount of money you cannot buy even a fragment of a painting by Vincent van Gogh, but your government considers this adequate �according to international standards� for the cream of the art of Bangladesh.'
This is more like a financial fraud,' Bautze observed.

The citizens also claimed that proper security measures had not been taken for shipping the artefacts to Paris.

The signatories to the letter include former professor of English at Dhaka University (DU) Khan Sarwar Murshid, National Professor Kabir Chowdhury, former professor of history Salahuddin Ahmed, journalist Kamal Lohani, Professor Dwijen Sharma, former DU professors Nawshaba Khatun and Ajay Roy, poet Belal Chowdhury, former professor Mustafa Nurul Islam, Professor Syed Akram Hossain, former professors Sanjida Khatun and Fahmida Khatun, economist Musharraf Hossain, former professor Serajul Islam Choudhury, artist Aminul Islam, former professor Borhanuddin Khan Jahangir, former adviser to a caretaker government Zillur Rahman Siddiqi, former chief architect of the directorate of architecture M Abdur Rashid, artist Syed Jahangir, architect and poet Rabiul Husain, artist Quayyum Chowdhury, Language Movement veteran Imdad Hossain, archaeologist and former secretary to the government Abul Kashem Mohammad Zakaria, artist Rafiqunnabi, and professor Bulbon Osman.

Sonar Bangla Fair connection

The holding of Sonar Bangla Fair in Paris depends on whether Bangladesh�s artefacts can be exhibited at the Guimet Museum, said the French charg� d�affaires in Dhaka, Jean Romnicianu, and the Guimet Museum president, Jean-Francois Jarriage, and its curator, Vincent Lefevre.
They made the observation while exchanging ideas with a group of archaeologists and eminent citizens of the country about the 'planned' Paris exhibition of the representative artefacts of the Ganges delta at the French mission in Dhaka in the evening of November 18.
The government fact-finding committee however is yet to find any connection between the exhibition at Guimet Museum and the much-publicised Sonar Bangla Fair mentioned in any official document.
Meanwhile, five eminent citizens who were present at the November 18 meeting at the French House in Dhaka expressed their concern at the latest move of French officials for sending the Bangladesh artefacts to the Guimet Museum for exhibition. They are former secretary to the government and an eminent archaeologist AKM Zakaria, architect Shamsul Wares, and artists Jamal Ahmed, Shishir Bhattacharya and Nisar Hossain.

They said the French side blamed the Bangladeshi officials concerned for the mistakes found by the government fact-finding committee in the process for shipping the artefacts to Paris.

The Agreement
A Dhaka-Paris agreement signed on July 31 caused a furore among archaeological experts, eminent citizens and people in general at home and abroad.
Under the agreement, about 187 rare and priceless artefacts representing Bangladesh's ancient history were to be shipped to France for an exhibition scheduled to begin on October 23 and continue till March 3, 2008 at the Guimet Museum. As per the contract, the scheduled launching date of the exhibition has already expired. In this context, a new contract, omitting all mistrusts, irregularities and disbeliefs, is due if the Guimet Museum still wants to go with the plan for the exhibition.
According to newspaper reports, most of the archaeology experts and many civil society members were worried by the government decision to allow so many relics to be lent to a foreign government in this manner.
The artefacts have been collected from five different museums in the country�the Bangladesh National Museum in Dhaka, the Barind Research Museum in Rajshahi, the Mahasthan Archaeological Museum, the Mainamati Archaeological Museum, and the Paharpur Archaeological Museum.

Among the artefacts are a copy of Prajna Paramita (a Buddhist manuscript), terracotta heads dating back to the fourth century, a bronze sculpture of Lokanath of the eighth century, and stone sculptures of Nataraj, Mahamaya, Chamunda, Kalyansundar, Panchamukha Shiblinga, Surya, Nabagraha, Shyamatara, Marichi and others of the tenth century.

Archeologists, artists, architects and writers call
Academics, archaeologists, artists and poets on November 22, 2007, called on the authorities to unpack about 200 artefacts that are stored at the National Museum to be sent to Paris to foil any move to lose the pieces.

They put out the call at a news briefing at the Gallery Chitrak in Dhaka.

Professor Serajul Islam Choudhury said, 'The move for sending our masterpieces to Paris is an outcome of an ill motive. It should be stopped immediately and public awareness is a must to protect our archaeological resources.'
Artist Nisar Hossain said, 'The process is trafficking in our artefacts and the French authority will never return them.'
Nisar also detailed some points made by the French officials in Dhaka at the Sunday evening meeting on exchanging ideas over sending Bangladeshi artefacts to Paris for an exhibition at the Guimet Museum despite having diverse irregularities in the whole process.

‘In response to the realisation for correction of irregularities found by the government fact-finding committee, headed by Professor Abdul Momin Chowdhury, and the need for a new contract on sending any artefacts from Bangladesh to Paris, the French officials blamed the officials concerned of Bangladesh for the mistakes in the process,' Nisar said.
Nisar also urged the Anti Corruption Commission to look into the unfair move of sending the artefacts in violation of laws and international practices.
Former secretary AKM Zakaria, also an archaeologist, said, �In 1958, then Pakistan government sent a bronze relic casket to Paris for restoration and it had never come back.'
Artist Rafiqunnabi said, 'If we send the artifacts to the Guimet Museum, our archeological education and researches will be seriously hampered. Even though we get them back, they will be duplicates.'
He also urged the government to make a statement over the report of 10 artefacts that went missing from the National Museum.

Former National Museum director general Shamsuizzaman Khan said, 'The Guimet Museum has a bad image of collecting artefacts from other countries.'
Archeologist Shamsul Wares said, 'Joachim K Bautze, a European Indologist, in a letter to the French ambassador to Bangladesh on October 12, 2007, said the move to send the artefacts to Paris is �like a financial fraud'.
Architect and poet Rabiul Husain said, 'The Guimet Museum is still in such a legal cover that it can buy stolen artefacts in violation of the UNESCO Convention 1995.

The Guimet Museum is still being run by countering the convention although the UNESCO headquarters are located in Paris.'

National Museum of Bangladesh’s trustee board member Abul Barq Al Alvi, Professor Sanjida Khatun, Professor Hasna Begum and artists Shishir Bhattacharya and Moniruzzaman also attended the briefing.
E-mail: anisbangla@yahoo.com
