
DHAKA, BANGLADESH | MAY, 2014 | JAISHTHA, 1421 | RAJAB 1435 | WWW.ULAB.EDU.BD/ULABIAN

 Zulker Naeen

This incredible person could not just disappear from among us.
He is still very much alive everywhere at the University of
Liberal Arts Bangladesh. Nobody else can replace him. He is
none other but Khaled Mahmood Khan, the irreversible
identity of the ULAB Family.
His deadly disease had to fight long and hard to bring him
down because he was not the kind of a person to give up so
easily. Sitting on a wheelchair for years, he performed his
duties, which were by no stretch of the imagination any easy
task. His efforts took him to the coveted post of the treasurer of
the University. Khaled Mahmood Khan was a man of
indomitable energy; he was a workaholic.
Khaled Khan – popularly known as Juboraj – was truly the
prince of the country’s art, culture and theatre arena, and he
will continue to live among his co-artists for many years to
come. He came to Dhaka in 1973 and joined the Nagorik Natya
Sampradaya at a very tender age. He remained active in the

The1971spirit is
still visible: Lévy

A TRIBUTE TO

KHALED KHAN
The man who taught us to dream

theatre circle for decades thereafter, but not a single gossip has
ever surfaced around him.
As a teacher, he used to narrate interesting episodes relating to
various subjects which never failed to capture our attention. He
was also a master of mimicry.
Juboraj was “Juboda” to our generation. As an actor, when he
used to appear on stage, he grabbed the audience’s attention
with ease with his inimitable diction and attractive baritone. He

Zulker Naeen

One of the first journalists to witness and report on the birth of
a country from the battlegrounds in 1971, Bernard-Henri Lévy
recently came to Bangladesh for his first visit in 43 years.
The University of Liberal Arts Bangladesh hosted a talk entitled
“Philosophy and Commitment: for a philosophy of action” on
April 26 at the auditorium to mark his return to Bangladesh.
Noted writer Dr Kazi Anis Ahmed welcomed the audience
during the session. Olivier Litvine, director of Alliance
Française de Dhaka, introduced the special guest.
Born to a French Algerian family in 1948, Bernard-Henri Lévy
graduated from the elite and highly selective École Normale
Supérieure in 1968 with a degree in Philosophy. Inspired by
André Malraux’s call for assistance, Bernard-Henri Lévy came
to Bangladesh, working through the war and later advised the
unexperienced administration.
Lévy said his participation in the Liberation War of
Bangladesh in 1971 was the most glorious time of his life and

his love for Bangladesh had not trickled an ounce in all these
four decades.
“Bangladesh has been so successful in such a short time... The
country has emerged as a model of a democratic nation in the
global community,” he said, praising the socio-economic
developments in Bangladesh.
“The young people sitting here know how precious this
freedom is. I do not know of any other example in history,” he
said.
Recalling the tough days from 1971, Lévy said Bangladesh was
a colonial province and Bangabandhu Sheikh Mujibur
Rahman rebuilt the country in just three and a half years.
That, he said was unprecedented in the world and the name
Bangabandhu would be remembered forever as a
revolutionary leader.
Lévy ended his inspiring speech saying: “I have experienced
how sweet this country is. I have also learned a lot from the
spirited freedom fighters. Now I see the same promise that I
was committed to 43 years ago.”
Prof Imran Rahman, vice-chancellor of ULAB, delivered a
note of thanks on behalf of ULAB.
Members of the ULAB Board of Trustees, Pro-Vice-Chancellor
Prof HM Jahirul Haque, Registrar Lt Col (retd) Md Foyzul
Islam, department heads, members of the faculty and admin,
students and external guests were present at the program.

>> PAGE 4 COLUMN 3

Prominent philosopher-revolutionary Bernard-Henri Lévy at ULAB.

The incredible personality Khaled Mahmood Khan.

EDITORIALMAY
20142

EDITORIAL

On March 26, as part of the 43rd
Independence Day celebrations, the
nation came together to sing the
national anthem and make yet another
Guinness world record. The campaign
was titled “Lakho Konthe Shonar
Bangla” (the national anthem in
thousands of voices) was literally meant
for rewriting the record book of
Guinness.
The target was to break the record for a
chorus national anthem by assembling
the highest number of people in the
history of the world.
A call for action was disseminated long
before the event. The slogan for the
campaign was “Amra Sobai Mile Jatio
Songeet Gaibo, Ar Bisswa Record Gorbo”
(we all will sing together to make a world
record). Television commercials were

 Yemad Fayed Ahmed

Critics often accuse mainstream press of
bias. The press should practice its
aptitude to remain impartial but
maintaining objectivity has always been
a problem. The press often takes a

DID WE SING

JUST FOR A RECORD?

run for weeks and newspapers
published special reports on the
preparations.
Bangladesh Army coordinated the
world record attempt, with assistance
from the cultural affairs ministry of the
government. According to the
organisers, the target was to assemble at
least three lakh people at the National
Parade Ground on Independence Day.
For the first time in history, the nation
was set to make a record with a
staggering total of 254,681 Bangladeshis
singing the national anthem.
The massive gathering eventually sang
simultaneously to celebrate the
Independence Day and also paved way
for writing the 6th world record by
Bangladesh.
What then was our main objective? Was

it singing collectively to showcase our
patriotism and nationalism or to write a
new record? It is true that this initiative
was to understand how a song can bring
the entire country together. It was also
necessary to make everyone understand
the anthem and how it came to be.
However, critics have slammed the
event as a mere marketing ploy of some
of the big corporate names in the
country. Such criticisms have been there
since the very beginning of the
initiative. After the event, mass criticism
took the social media by storm. The
cultural affairs ministry was lambasted
for “commercialising” patriotic values.
Noted Writer Syed Abul Maksud said,
“Such purely patriotic events have been
tarnished because of the
commercialisation through sponsorship
of multinational companies and
donation from different commercial
bodies.”
He said, “There was a time when people
used participate in cultural programmes
spontaneously; they did not require any
patronisation from companies.”
He also added, “Governments usually
play the role of local agents of global
capitalism... Such trends are not healthy
for our culture.”
Zonayed Saki, chief coordinator of the
Ganasanghati Andolan, said: “Our
national anthem is our eternal source of
inspiration. When we sing it to make a
Guinness record, it is really
unfortunate.”
Singing for rewriting the Guinness book
did no way symbolise our patriotism;
neither did it highlight our
responsibilities as citizens of the
country. Our country is one of those
very few in the world which had to
achieved by fighting a bloody war. That
should be enough to stimulate our sense
of nationalism.

PRESS: CAN'T BE
NEUTRAL BUT BE
OBJECTIVE

neutral stance at the cost of objectivity.
Objectivity does not mean being
impartial. Impartiality means when a
reporter has no position on a particular
issue in question. In contrast, for a
reporter, objectivity means taking a
stance in accordance with the available
evidence and thus reach a rational
conclusion on particular issues.
Objectivity also corrects the prejudices
associated with the political affiliations
of the author. This is not done by forcing
the writer to remain neutral, but rather
by asking authors to present information

and analysis that led them to their
positions. Even if reporters do their job
well, they cannot remain neutral all the
time.
During the Iraq war, the media was
criticised for not making clear to readers
that the evidence put forth to justify US
government’s actions in the
middle-eastern country were unreliable
or fabricated. After the Iraq war, The
New York Times even apologised for
failing to carry out its duty. One reason

>> PAGE 4 COLUMN 1

A portion of gathering that joined the chorus of the national anthem at the National Parade Ground.

The ULABian Team | Chief Advisor: Dr. Jude Willium R. Genilo, Advisory Editor: Md. Mahbubul Haque Osmani, Editor : Zulker Naeen (MSJ), The ULABian hub: Md.
Naim Mustafiz (MSJ), Saddat Hossain (MSJ), Samira Tanim Karim(MSJ), Nahian Muntasir Chowdhury(MSJ), Mahbubul Alam Shourav(MSJ), Najmus Sakib Prokrity
(USB), Aritra Ankan Mitra (MSJ), Imran Hasan Khan (MSJ) Homaed Ishaque Moon (MSS), and Yemad Fayed Ahmed (MSS) Illustration: 3RMC.

FEATURE MAY
2014 3

 Naim Mustafiz

After a long political chaos, the people of Bangladesh seem to
have finally gotten the opportunity to enjoy shopping time at
Dhaka International Trade Fair (DITF) 2014 that started on
January 5 this year.
Every year, the Export Promotion Bureau and the Ministry of
Commerce organise the DITF with an aim to showcase local
products to the international market. This year more than 300
stalls – from home and abroad – joined forces and exhibited
their products. Exhibitors from 12 countries including India,
Malaysia, Thailand, China, Iran, South Korea, US, UK,
Singapore and Turkey took part in the month-long event.
While the prices of products available at stalls were very cheap
and negotiable, the prices of foodstuff were fixed.
Like many other window shoppers, I too was keen on roaming
around the international stalls. However, I was very
disappointed, as almost every international stall was crammed
with local products.
It seemed that the DITF had quality management issues, as the
organisers had approved local products at the behest of big
syndicates, who seemed to have influenced policies. It is
important to note here that such a cycle of dissatisfaction is
nothing new – we come across them virtually every year.
Many stalls could be seen adopting popular marketing tactics
of offering “buy one get one free” and “up to 50% discount.”I
spotted several stalls offering 50% discounts; some of them
were influential brands like SMARTEX from where I ended up
buying a suit at an unbelievably affordable price of Tk 1, 500.
Of course the quality was nowhere near the desirable mark.
My mother bought some household stuff and some of them

My experiences with
DITF 2014

Flash mob
New generation performing arts

 Zulker Naeen

The nationwide celebration surrounding the ICC World T20
has been buzzing the universities. The celebration has more to
do with the flash mobs than the cricket matches themselves.
With the theme song “Char Chokka Hoi Hoi,” Bangladeshi
students in various universities around the globe have been
teaming up with their own flash mob dances.
Although a new phenomenon, flash mobs have become very
popular among young men and women and are taking place
all over without any prior notice of time and venue. This
irregularity has given the flash mobs the status of a fresh trend
in the performing arts scene.
What are flash mobs?
Flash mobs are entertaining dance shows that a group of
people stage by coming together at an undeclared location and
time, taking the people mainly on the streets by surprise. They
start off with one person dancing and many others from the
crowd joining in to complete the routine.
For this occasion alone, participants of the flash mobs are all
university-goers and have a set theme song to dance to that
they have practiced among themselves in groups representing
their universities. For the universities, mobs come as a chance
to display their enthusiasm and patriotism about the T20
event because it is being held in Bangladesh for the first time.
The idea became a viral one and soon gripped the universities
because Bangladesh is a cricket-crazy nation.
The term flash mob was coined in 2003, when it was
organised for political protests, commercial advertisements
and publicity stunts that involved public relation firms and of
course, paid professionals.
The first ever flash mob in Bangladesh was performed in
Dhaka 2012, to Korean artist Psy’s song “Gangnam Style.”

Entrance of the Dhaka International Trade Fair 2014.

turned out to be defective, as we found out later.
Furthermore, the organisers poorly managed the traffic
situation in and around the venue. In retrospect, such
management issues should have been their primary concern,
given the event was held in the middle of the capital.
This year the DITF got a poor start because of the political
turmoil. However, the weekends seemed to have saved the
traders from heavy losses, with boosted turnout and sales. The
emotion among customers were mixed – while some were
happy and considered themselves lucky with the deal they got,
others were not as lucky.
A quick trivia: the very first DITF was held 19 years ago with a
vision to projecting quality local products to the international
arena. But sadly, persistent mismanagement and quality
control issues are causing DITF’s vision to fade, even today.

A performer’s risky performance at Flash Mob.

NEWS & EVENTSMAY
20144

was an actor of rare genius.
Juboda was not only a passionate actor
but also a singer and an educationist – a
combination too rare to be found in
anybody else. He showed his theatre
audience that singing as part of acting on
stage was not the same as rendering
songs with the accompaniment of
musical instruments.
He earned a lot of fame for his sterling
performance in TV plays, soap operas
and films. He played one of the key roles
in the widely acclaimed film “Poka
Makorer Ghor Boshoti.” He was also
well-known for lending voice in
hundreds of radio and television
commercials.
He handpicked the song “shotter opore
mon” as ULAB’s anthem.
Just like everyone else in the country,
ULAB will always remember him as a
great son of the soil who loved its people
and lived its culture.
It feels like he is still very much there –
moving around like a young man in his
wheelchair, teaching drama to the
students of ULAB; and most importantly,
teaching them how to dream.

was that too many reporters sought to
remain neutral between competing
claims rather than taking a position on
their truthfulness. Perhaps the tendency
to remain neutral has become harmful
during political campaigns. As many
critics have argued, campaign reporters
often seem caught up in the horse race
rather than informing voters about the
issues and the pledges made by the
candidates. One reason for this is that it
is easier to remain neutral when
reporting on campaigns than on issues.
Election stories often end up simply
being the “he said/she said” sort. As a
result, readers are left wondering
whether candidates’ claims or counter
claims are really trustworthy.
Moreover, describing stories that probe
into issues are also very important. For
example, whether the Awmai League’s
“vision 2021” can achieve what it
promises to; how it differs from reality
and vision; and whether their estimated
planning costs reflect the reality or not
are all factors that probe into the issue
and seek explanation. People need to
know not only what the candidates say
about the plan, but also about whether

the analysis of present condition can
help in reaching this vision.
Journalists need to be informed, not just
about whether the candidates support
lower or higher taxes on imports, but
also about whether recent tax cuts have
benefited the economy in any way, as
Awami League candidates claim, and
how those benefits have been
distributed.
The cost of neutrality is an ill-informed
public. Voters tend to trust the
statements of their political leaders, and
to some degree, they should. But it is the
press’s obligation to let people know
about the reality about political leaders
by questioning their authorities. If
reporters are unwilling to be objective
because they favour neutrality, the press
will never deliver its promise. A press
that is open to discussions and probes
into facts but does not stayneutral may
serve us better than a press that
privileges neutrality over objectivity.
There has never been a golden age for
the press. Politicians directly and
indirectly sponsor competing editors,
and most newspapers can directly be
identified with one party or another.
The bottom line is: neither should an
objective press be tied to a party, nor
should it allow neutrality to interfere
with its obligation to tell the truth.

PRESS: CAN'T BE NEUTRAL
<< PAGE 2 COLUMN 3

<< PAGE 1 COLUMN 3

KHALED KHAN

“Accuracy is more imperative than
objectivity where the grammar of
journalism is concerned,” renowned
journalist Farid Hossain recently told
the students of ULAB.
The former Bangladesh bureau chief of
the Associated Press (AP) was speaking at
a seminar styled “Meet the Editor” at the
ULAB auditorium on February 27, 2014.

When it comes to journalism

ACCURACY IS KEY
“Objectivity is not the main criterion of
news, especially when it harms the
accused even when he does not have
proof,” he said.
He briefly discussed the code of ethics in
journalism and the proper implications
of ethical reporting. He projected cases
in the prospect of public interest and
ethical reporting where sometimes

reporters had made serious mistakes in
calling a person dead before they
actually died, among other cases.
He also emphasised on the ethical ways
for treating victims and accused when
interviewing or writing about them. He
narrated how detailed reports should be
written, how accurate and objective
they should be and reasons behind
non-disclosure of the names of those
harmed or accused.
The key statement of the presentation
was his emphasis on ethical reporting
especially in the cases of children, of
those accused, in peril, or victims. He
requested the aspiring journalists to
practice the global standards in
journalism. “Although it might not be
possible to maintain such standards with
every issue as we do live in a polarised
society where corporate ownership is
mixed with government’s involvement
with almost every issue.” However, in
practicing journalism, four key points
must be ensured –work hard, know the
context inside out, the ability to gather
information, and write news with ethics
and moral standards kept high.
Head of MSJ department Dr Jude
William Genilo ended the programme
with a note of appreciation to the editor
and handing Mr. Farid over a crest.

Former Bangladesh bureau chief of AP Farid Hossain at ULAB

NEWS & EVENTS MAY
2014 5

Sabirul shares
his seven Ps to success
ULAB Career Service Center and the
Junior Chamber International (JCI)
jointly organised a seminar titled “The
World at Your Feet” under the campaign
“Inspire 1 Million Bangladesh” on
September 24, 2013 at the ULAB
auditorium.
Founder of the “Inspire 1 Million”
campaign Sabirul Islam, 22, was the
main speaker at the programme. He has
been travelling around the world to
achieve his goal in making a difference
to the lives of millions. His vision is to
empower people worldwide in such a
way so that they see success along the
way forward. His journey around the
world included the visit to ULAB.
Sabirul gave a number of guidelines to
the students of ULAB, telling them how
to be a part in taking Bangladesh to a
leading position in the world.
He also shared seven rules for becoming
successful. He said they were the seven
P’s: positivity, passion, perseverance,
persistence, patience and believing in
the power of people.

A close encounter with
Jaago &
Khijir Hayat Khan
With support from the ULAB Film Club
and the ULAB Social Welfare Club, the
ULAB Student Affairs the film “Jaago,”
screened February 10, 2014, before a
session with prominent director Khijir
Hayat Khan at the ULAB auditorium.
After the daylong screening, Khan
showed students a few behind-the-
scene clips of the film “Jaago” and his
experiences of making of this film. He
further explained the context, why he
chose the particular genre, and what the
key message behind the film was.
The programme was designed with an
all-round communication process in
mind. The ULAB Student Affairs took
this initiative and turned it into a forum
for active participation of students. The
proceeds from the screening went to the
underprivileged-schools in the
Dhanmondi area.

All About Radio

Workshop for buzzers
ULAB Radio Cambuzz organised a
daylong workshop for the buzzers titled
“All about radio” on December 25,
2013atthe ULAB auditorium. AHM
Bazlur Rahman, CEO of BNNRC and
Amin Al Rashid, senior reporter of ABC
Radio, were the main speakers. Deputy
executive producer of ABC radio and
advisor to ULAB Radio Cambuzz Kebria
Sarkar facilitated the programme.
The programme was divided into three
parts: the first dealt with the present
scenario of the radio industry; the
second introduced the structures and
formats in which news is presented on
radio; and finally the third included

BGreen calls upon the youth

for climate solutions
January 10, 2014 marked a special day at
the campus A auditorium of ULAB with
more than a hundred young individuals,
aged 16-22, sang in a chorus at the
BGreen Conference. The song was on air
pollution and it went somewhat like
this: “There is too much heat in the air!
There is too much carbon monoxide in
the atmosphere! Let us act on it! Get
some satisfaction out of it …”
The two-day-long conference was
hosted by the Centre for Sustainable
Development (CSD) of ULAB. Director
Belen Vallina Gonzalez welcomed the
participants. The event was aimed at
connecting the dynamic Bangladeshi
students to innovative processionals,
programmes and methods, all under an
organised platform where issues of
climate change and environment are
dealt with and taken action upon.
The participants put forth several creative
solutions such as animation books, online
environmental campaigns, poster and
postcard-making competition, youth
participation in green activities etc.

ULAB Awards

Research Grants
ULAB awarded eight research grants to
its faculty members at a ceremony on
November 7, 2013. Vice Chancellor of
Independent University Bangladesh
(IUB) Professor M Omar Rahman, was
present as the chief guest at the
programme.
Following a laborious application
process, ULAB chose eight deserving
projects to fund: “Constructing Local
Knowledge and Practices in the
Sundarbans,” “Women’s Citizenship in
Digital Bangladesh,” “HAMiGram:
Holistic Arsenic Mitigation Program (A
Holistic Mitigation Approach to Arsenic
Contamination Via Sensing,
Communication and Collaboration),”
“Poor Utilization of Road Networks &
Variable Vehicular Speed: An Empirical
and Modeling Study of the Factors to
Traffic Congestion,” “Measurement and
Analysis of Traffic Noise,” “Underuse of
the Domestic Violence (Prevention and
Protection) Act, 2010,” “Review of
Bangladesh Monetary Policy-2009 to
2013” and “The impact of the index
options introduction on volatility and
liquidity; evidence from Asia (India,
Korea, Taiwan, Hong Kong, Japan,
Thailand, Malaysia and Singapore).”

what a radio jockey (RJ) does and how he
or she deals with problems and
challenging situations.
According to AHM Bazlur Rahman, four
key features are prioritised in the radio
broadcasting world: information,
education, entertainment and
motivation. Amin Al Rashid meanwhile
spoke about how news is formatted and
set into criterions for detailed
presentation.
Blessing the process and announcing the
executive body of Radio Cambuzz, Dr.
Jude William Genilo, head of MSJ
department, ended the programme. The
steps towards a complete web-based
campus radio station have been set and
the buzzers of the campus are working
hard towards making it a reality for all.

Founder of the “Inspire 1 Million” Campaign Sabirul Islam at ULAB.

NEWS & EVENTSMAY
20146

The University of Liberal Arts
Bangladesh on April 19, 2014 awarded
scholarships to 37 students from five
departments for their outstanding
achievements in the fall, spring and
summer semesters of 2013.
The scholarships will cover full tuition
fees of the recipients for one semester.
Nurul Kabir, editor of the daily New Age,
attended as the chief guest the ceremony
held at ULAB’s Dhanmondi campus.
“University is where scholars are born.
They are the ones that will raise
questions and discover the things that
are going on around them. These are
what make a scholar,” he told the
aspiring students.
ULAB Vice-Chancellor Prof Imran

 Entertainment desk

The “Red Apple” is coming soon. So what
is this Red Apple? Is this something
about the brand Apple? Or is it the fruit
that costs of Tk170-200 a kilogram?
It is neither of them. It is in fact ULAB
Film Club’s “Red Apple.” “Red Apple” is a
40-minute fiction made by the ULAB
Film Club. The story revolves around a
criminal, who is tangled badly with the
underworld.
There are more than 15 characters in this
film including the four main ones. The
messege that the film wants to deliver is:
“Commitments should be kept.”
The Red Apple project was successfully
guided by Bikash Ch. Bhowmick, advisor
to the ULAB Film Club. The members of
the ULAB Film Club and the ULAB
Co-Curricular authorities are jointly
producing the film. ULAB Film Club is
glad to inform that all the procedures of
making the film including the post
production have already been finished.

ULAB Hosts
Public TV Conference
ULAB hosted the Mini INPUT
(International Public Television) 2014
conference on January 11 and 12 at the
ULAB auditorium.
The conference was aimed to give the
local TV professionals a flavour of the
kind of programmes that get world
recognition and to encourage them to
produce programmes of that standard.
Every year, the INPUT conference
features the best TV programmes from
around the world. These programs are

Showcasing

Nobel Prizes
for Literature

ULAB’s department of English and
Humanities organised a display of Nobel
prizes in literature alongside daylong
discussions and exhibitions
onDecember 13. To mark the 100-year
celebration of Tagore’s Nobel Prize for
literature, DEH organised this
programme.
Canadian High Commissioner Heather
Cruden inaugurated the exhibition
featuring the life and works of 106
Nobel laureates from all over the world.
While speaking on the works of Alice
Munro, winner of this year’s Nobel
literature award, before a packed
auditorium, Heather amazed the
audience with the parallels she drew
between the limited space that was
allocated to women and her chosen
form of short story.
Prolific writer and Vice-President of
ULAB Board of Trustees Dr Kazi Anis
Ahmed in his speech, encouraged the
new generation of writers to come
forward and write in English to make
their presence felt at a global platform.
The best part of the day was the launch
of Tagore’s Gitanjali, edited by Professor
Emeritus Rafiqul Islam.

Scholarship Award Ceremony at ULAB
Rahman handed over the scholarships
to the recipients of the Dean’s Honors
List Scholarships while Nurul Kabir
handed over the Vice Chancellor’s
Honors List Scholarships.
Zulker Naeen from the Media Studies
and Journalism Department got the
prestigious Kazi Anisur Rahman
Scholarship, and Tonmoy Kar from the
Department of Business Administration
received the ARM Inamul Haq
Scholarship.
Nurul Kabir handed over these two
scholarships as well. Prof Brian
Shoesmith, ULAB’s senior advisor for
strategic planning, delivered his welcome
speech at the programme and Prof Imran
Rahman gave the closing speech.

Coming
soon

screened, discussed and debated by
professionals.
Many documentaries including “The
Light Bulb Conspiracy” by Cosima
Dannoritzer, “Children of the
Revolution” by Shane O' Sullivan,
“Escape from Paradise” by Ernest Saj and
“Panorama- FIFA: Football's Shame?” by
Andrew Jennings were screened at the
conference.
The meet was inaugurated byAdvisor to
the PM Dr Gauhar Rizvi on January 11.
ULAB Vice-Chancellor Professor Imran
Rahman delivered the welcome speech.
Mini INPUT conveners and faculty from
ULAB’s MSJ department acted as
discussion facilitators.

New Age Editor Nurul Kabir, ULAB Vice- Chancellor Prof Imran Rahman and Senior Adviser to ULAB
Strategic Planning Professor Brian Shoesmith with the recipients of the ULAB Merit Scholarships.

INTERVIEW MAY
2014 7

You studied Law but ended up making films. How did
that happen?
Rafael: Well, that is a 10-page long history!

Could you describe them in lines for me?
Rafael: Well, it [law] wasn’t my cup of tea. I started studying
law and I realised that I wasn’t really that interested in it.
Then I did some business, but I felt there was still something
missing. It took some time, but I realised what I wanted to do
eventually.

Your debut film “Dendrologium” was released last year.
Tell me about the kind of technology you used,
especially in light of the fact that you had a very small
crew. How did you manage all the hilly and snowy
locations? How much did it cost you?
Rafael: The shooting itself was very difficult. We had a small
crew, small budget and not much technology at our expense.
So, we had a good camera and used light cranes. The film cost
us about €40,000.

What are your views about the Bangladeshi culture?
Rafael: Well, it is a very common question that I have been
answering. People that I have met are open-minded and very
friendly. Yet, some people have a kind of an annoying
curiosity. It is like they have grown up, but there was still a
child inside. Let me give you a metaphor: a worm was born
inside an apple; the worm ate the apple from the inside and
came out. The worm did not know anything about the
outside world until it came out. Similarly, you really can’t
know the world until you come outside to see the real deal.
Bangladesh has a colourful culture and the people are
hospitable. I couldn’t see the “Pohela Boishakh” celebrations
because I was travelling from Feni that day. I have also
visited Chittagong, Cox’s Bazar and the island of
Moheshkhali. It was very pleasant.

How do you think a film should be made?
Rafael: It depends on the type of film you are making. In
Dendrologium, we used light cranes and a good camera. But
you can always use new technologies like steadicam, visual
effects and CGI.

What is your most favourite film genre?
Rafael: I like fantasy and I prefer meaningful commercial
films.

Up close with

Rafael Stemplewski
Rafael Stemplewski was born in Poland, but spent the most part of
his life in Germany. He studied law but ended up becoming a
filmmaker. Recently, he came to Bangladesh to take part in the
“Dhaka International Film Festival” and screened his debut film
“Dendrologium.” In this interview we tried to take a glimpse at
Rafael’s perspectives about our culture, the film industry, his
personal experiences, thoughts and plans. He is presently involved
in ULAB TV and other MSJ Department activities.

Imran Hasan khan

What do you think about the Bangladeshi film industry?
Rafael: They are copying from Bollywood mostly. And the
copies is like B-grade. If I am generous, I will give them 3 in 1-5
scales. I attended the “Dhaka International Film Festival” and I
had the opportunity to watch a couple of films. However, I
appreciate every filmmaker’s efforts. Film making is really
hard.

Do you think this industry will sustain?
Rafael: Yes. The government should create a fund and finance
film script development with content.

Tell us about experiences with ULAB.
Rafael: It was a very good experience. It is a very good place to
study. ULAB is well equipped and cares for the students. They
have good facilities and I think it’s a good place to study films.

Tell us about your stay in Bangladesh. Did you like it?
Rafael: I like the weather, if it does not get too hot. The people
are hospitable and reliable. I am getting used to the city. Dhaka
is kind of hell, but there is something nice about this place. The
water cuts off sometimes and so does the electricity. There is
traffic jam, dust and dirt and the city is over-crowded. But for
some reason it is likeable.

What are your future plans?
Rafael: I came here to see the film festival. My film was
screened at ULAB. Now I want to stay in Bangladesh for a
longer period and may be also get involved with ULAB. At the
moment, I am developing the screenplay for my second feature
film. This time I need a bigger budget. If I can shoot as part of
the film in Bangladesh, I think it will be cost effective.

Any advice for the next generation of film makers?
Rafael: Just do it. Don’t just go after the money, but go for the
work. Money will come.

FEATUREMAY
20148

The annual Spring and
Club day celebration held
Every year, ULAB holds a festival to
celebrate the Bangla Boshonto culture
and to encourage new students to join
clubs and engage in extracurricular
activities. This year was no different, as
the daylong celebration was held with
much fervour, fanfare and festivity.
Marking the day, ULABians including
male, female and youngsters were
spotted wearing red, orange and yellow
in the form of saris and panjabis while
arriving at the ULAB field in
Ramchandrapur, early morning. Sixteen
clubs decorated their designated stalls.
Students were seen planning, painting,
and decorating colourful designs to
promote their club’s identity. As the
crowd grew larger, the mood turned
merrier.
ULAB’s Shangskriti Shangsad started off
the program with a few welcome songs.

ETHICAL JOURNALISM
In the context of Bangladesh

ULAB Awards
certificates for
“Skills for Life”
Campaign 2013
The participants ofthe “Skills for Life”
course were awarded certificates by
ULAB at its Dhanmondi campus on
November 14, 2013.Senior Advisor for
Strategic Planning Professor Brian
Shoesmith was the chief guest at the
ceremony.
Every year, ULAB organises the “Skills
for Life” course to impart skills and
values to the young generation, which is
rarely found in the academic syllabus.
These skills are designed to develop
better citizens and give them a push
forward in their professional lives.
Under the line-up, ULAB imparts
practical knowledge and training on the
desired composition of career, social
responsibility, regular saving schemes,
how to face an unexpected calamity,
English and technical skills.
This unique campaign is designed for the
HSC and A level students free of cost.
About 102 students took part in the
course from June 13-26.
Communications and Student Affairs
Advisor Juditha Ohlmacher delivered
the opening speech and ULAB Registrar
Lt Col (retd) Foyzul Islam spoke a note of
thanks to everyone who participated.

 Yemad Fayed Ahmed

It can be argued; journalism is
increasingly becoming more
controversial. For today, it is common
with many journalists to adhere to
telling stories in great detail in the name
of freedom of expression. But does this
freedom of expression mean that
maintaining sensitivities is not
important when reporting on crime?
It seems that in most cases, a story
written by a journalist usually ends up
creating a negative persona of the said
perpetrator or victim and this has with
its consequences. So we must ask
ourselves, should we not hold those
reporters responsible for negligence?
The truth is that most of such cases are
being neglected and as a consequence,
seems there has been an impact on the
readers. For instance, with the case of
Oishee, she was labelled a killer for
murdering her own parents, resulting in
tainting her image to the public and
which will most likely have a negative
effect on her future. While on the one
hand, by law no one is guilty until
proven guilty, the media here has been
very negligent in its speculations of
Oishee. The by-product of which is that
a negative image of her has been
created even before there has been a
ruling from the courts. Such is one of
the many examples of unethical
journalistic practices present in
Bangladesh today.

Further, the language used in reporting
on rape cases or suicide attempts, will
often fail to condemn the wrong acts in
the eyes of the reader. For instance,
language like “Jorpurbok Dhorshon
kora Hoeychey” (Insist to rape) or, “Raat
Vor Dhorshon” (Night long Rape) is
obviously both improper and immoral.
When journalist interviewed Megh as a
witness, after the murder of his parents,
they behaved as thought they were
interrogating him, as would the police
investigator. And all of this was done
without the slightest consideration of
his loss or mental well-being.
Similar is the case with Reshma, the girl
rescued from the rubbles of the Rana
Plaza tragedy. For as she was recovering
from severe injuries, journalists were
adamantly asking her insensitive
questions such as, “How do you feel?” as
they held their bright lights and
cameras to her bandaged face.
These are all examples of unethical code
of conduct from newsmen from an
ineffective and incompetent Press
council. It is high time such practices are
eliminated and effective academic
institutions are introduced that will
help incorporate ethical practices in
professional journalism.
On an endnote, UNICEF has recently
taken an initiative for establishing
ethical reporting practices on and for
children. But why is it that they are yet
to address the lack of desire for change
in senior journalists?

>> PAGE 11 COLUMN 1

The professional reporters must avoid controversial write up.

FEATURE MAY
2014 9

 Zulker Naeen

Yes you are smarter than the
generations before you and the reasons
for which are numerous. Not only do
you or most like you have access to a
smart phone, but many also own DSLR
cameras and with that, you have the
ability to create something exceptional.
You may take pictures or video footages
of friendly events and upload it on the
many social media websites available at
your disposal. Such events help one to be
connected with their friends or family at
all times. Have you ever thought that
perhaps, the access to such mediums can
literally change your entire educational
experience?
While on campus, your camera is readily
available to you to take as numerous
pictures at any given time. And with
today’s technology, uploading those
pictures on Facebook is not only a very
useful way to keep touch with your

 Nahian Muntasir

The word “meme” has become a trendy
expression in recent times in the field of
digital communication. All the thanks
goes to Facebook for introducing this
specific yet effective communication
tool. Meme is a cultural item,
transmitted by repetition and
replication, in a manner analogous to
the biological transmission of genes. It is
also described as a cultural item in the
form of an image, video, or phrase,
which is spread via Internet and often
altered in a creative or humorous way.
It may be just a word or phrase,
including an intentional misspelling.
These small movements tend to spread
from person-to-person via social
networks, blogs, direct email, or news
sources. Fads and sensations tend to
grow rapidly on the Internet, because
the instant communication facilitates
word-of-mouth transmission.

Facebook
MEME
A new era of communication

Richard Dawkins coined the word
meme in his 1976 book “The Selfish
Gene” as an attempt to explain the way
cultural information spreads. Internet
memes are a subset of this general
concept of the word specific to the
culture and environment of the
Internet. In 2013, Dawkins
characterised an Internet meme as
being a meme, deliberately altered by
human creativity – distinguished from
biological genes and Dawkins'
pre-Internet concept of a meme, which
involved mutation, by random change
and spreading through accurate
replication as in Darwinian selection.
Dawkins explained that Internet memes
are thus a “hijacking of the original idea”
the very idea of a meme having mutated
and evolved in this new direction.
Further, Internet memes carry an
additional property that ordinary
memes do not – Internet memes leave a
footprint in the media through which

they propagate (for example, social
networks) that renders them traceable
and analysable.
According to Wikipedia, a new study
actually proved this analogy. Memes
adapt to their surroundings in order to
survive, just like organisms. Facebook’s
data scientists used anonymous data to
determine that “Just as certain genetic
mutations can be advantageous in
specific environments, meme mutations
can be propagated differentially if the
variant matches the subpopulation’s
beliefs or culture.” As an example: “No
one should die because they cannot
afford health care, and no one should go
broke because they get sick. If you agree,
post this as your status for the rest of the
day.” In September 2009, a total of
470,000 Facebook users posted this
exact phrase as a status update. But a
total of 1.14 million status updates
containing 121,605 variants of the meme
were spawned, such as “No one should
be frozen in carbonate because they
can’t pay Jabba The Hut.” Why? Because
humans help bend memes to better fit
their audience.
Now, when you open your Facebook
homepage, you can see colourful
pictures with short text-based messages.
Some carry meaning, while others carry
personal experiences. Most importantly,
they are attractive.

Are YOU
smart enough?

friends but is almost a part of daily life.
The phrase, “a photograph speaks a
thousand” holds profound meaning. As
such the use of a DSLR is a common sight
almost everywhere, be it an exhibition, a
seminar or even at class.
At exhibitions, it is fair to assume that
the common practice with the
generations before us involved taking
group photos with a painting in the
background. Or, participants being more
eager to take pictures of the guest
speaker rather than listening to what
that person has to say. In this context, is
our generation is smarter? Are we
slowly learning to take pictures of the

subject matter in exhibitions and listen
to the words of the speaker, than rather
waiting to take pictures?
We should ask ourselves, have we ever
shared our feelings about what we learn
at class, what knowledge we’ve gained?
And despite all that learning do we
actually apply ourselves or do we
behave like those fools at seminars.
There was a time when I used to act the
right way but in recent times, I too find
myself being absent minded while in
class. I often find myself busy taking
photos in seminars and exhibitions. So
you tell me is my approach smart and are
you smart enough like me?

THE
WOLF

OF
WALL

STREET

REVIEW CORNERMAY
201410

Movie review

Scorsese and
DiCaprio back
with a bang!

Hollywood admirers and film addicts
must have heard the name of Martin
Scorsese at some point in their lives.
Because every time Scorsese comes out
with a movie, he does it with a bang.
The best thing is that his favourite
partner has always paid for him. The
crème de la crème movies like “Gangs of
New York,” “The Aviator,” “The
Departed” and “Shutter Island” all speak
for themselves. The one common name
in all these movies is none other than
Leonardo DiCaprio.
If you have not been keeping track of
charts, then you ought to because
Scorsese and DiCaprio have come back
with a new hit “The Wolf of the Wall
Street.”
The film is their fifth work in
collaboration and most of the online
reviews have claimed that it is a “match
made in heaven.” The story and the
context revolve around the life of
Jordan Belfort, a man, who spent his life
spiralling down drugs, greed, and sex,
also known as the life in the Wall Street
job market.
If unfamiliar with the name Jordan
Belfort, then some research would help
in shedding some contextual light on
the film, as many scenes might be of
distaste to some. The movie is based out
of Jordan Belfort’s book “The Wolf of
Wall Street” dealing with the crude
ways of how he paved his career into a
stockbroker whose methods were
illegal to begin with and later became a
millionaire whose life and work became
nothing short of a party.
Although the movie has its moments
when DiCaprio is forming his life into a
strip joint full of hookers, coke binges
and alluring ways to make money, the
movie takes hold of a critical life story
and tells it like it really was. All in all
“The Wolf of Wall Street” is an
enjoyable movie with a hint of
over-the-top personalities.
“The Wolf of Wall Street” portrays a
charming young Belfort, who starts as a
stock broker’s assistant. He invests time
to become a broker, only to be unlucky
enough to have his first official day fall
on Black Monday, the day of the
infamous stock market crash of 1987.
A few months later, Belfort takes a job at
a Long Island store front penny stock
operation and soon realizes he can milk
hard-working blue collar folks out of
thousands of dollars. Belfort recruits
Donnie Azoff to start his own boiler
room operation, and it becomes so

successful, he turns it into a full-fledged
Wall Street firm. But gradually he
becomes a chain drug addict who cannot
spend one day without taking drugs. As
his reputation as a monster stock market
operator kept going higher and higher,
law enforcers started suspecting him.
But confident Belfort with his powerful
motivation techniques even tried to
influence an FBI officer. This time it did
not work like it usually did with his
customers and finally he had to go to jail.
There are no heroes and villains in the
movie, there is just one Jordan Belfort,
and as much as you would want to hate
him, as much as you would want to
despise him, you just cannot. His
charming demeanour, his exhilarating
speeches and his will-not-quit attitude
almost takes focus away from the
wretched human being he actually is.
Apart from DiCaprio, there are some
knockout performances by the rest of
the cast. Although Belfort is at the centre
of the film, the people he meets along the
way influence him to no end. Jonah Hill
delivers a hilarious and brilliant
performance as Donnie Azoff, Belfort’s
pill popping partner in crime.
One of the best things about the movie is
Scorsese’s direction. He never gets stuck
with normal conventions and is not at all
afraid of going outside the box to tell his
stories. Belfort often breaks the forth
wall to explain what is happening,
coupled with some flashbacks in the
beginning. Unlike Wall Street, the film
does not focus on the technical jargon;
instead Belfort tells the audience to focus
on what is really important – “Greed
might not necessarily be good, but no
one can deny, it’s a hell of a lot fun.”
The three-hour long movie may at some
points make you wonder what is the
point of it all? Is Belfort’s life something
you want, or something you despise?
Moreover, the film has been nominated
for five Academy Awards: Best Picture,
Best Director, Best Adapted Screenplay,
Best Actor, and Best Supporting Actor.
The movie has already won two Golden
Globes including DiCaprio as the best
actor.
The bottom line is that “The Wolf of
Wall Street” is an obnoxious and
voyeuristic film, but it is definitely
brilliantly entertaining and one of the
best films to come out in a long while.

Sourav Ghosh

MAY
2014 11OPINION

After my graduation I have worked for
various media and communication
agencies as a part-timer and also as a
full-timer. Currently, I am working as a
programme officer with Bangladesh
Centre for Communication Programs
(BCCP). Here, I have to recognise media
practices and run development projects.I
get to communicate with different people
in the society and in the process have
found out many still are lagging behind
in terms of using media for personal
development and collective social
change. The masters program I finished
was like launching pad that allowed me
to understand the major challenges and
opportunities in digital media.
When I first looked at the courses offered
in 2012, I felt very excited about pursuing
the programme. In my first meeting with
the faculties in an interview session, I
was asked questions on the topic I
wanted to do a research on. Those
questions eventually turned out to be the
turning point for my educational career. I
can recall today that I had told them
about my desire to conduct research on
the portrayal of children and women in

Training on
Open Street Mapping
The Centre for Sustainable Development
(CSD) at the University of Liberal Arts
Bangladesh organised a training on
“open street mapping” in association
with the WSP and World Bank on the
February 20. Students from various
departments of ULAB took part in this
innovative training. Open Street Map
(OSM) is built by a community of
mappers that contribute and maintain
data about roads, trails, cafés, railway
stations, and much more, all over the
world. It was a collaborative project
aimed at creating free editable map of
the world. Two major driving forces
behind the establishment and growth of
OSM have been restrictions on the use

A TESTIMONIAL FOR
THE MASTER IN COMMUNICATION
PROGRAMME

Ishita Sharmin Rayhan

Bangladeshi media. During my study for
a Masters degree in Communication, I
hardly had in mind what I told my
interviewers that day. As a result, I
struggled with my research topic and
had to change it several times. But, with
help from the course teachers of
“Communication Research,”
“Communication Theories” and
“Research Methodology,” I managed to
land back on track. From the very first
semester, MSJ departmental head Dr
Jude William Genilo had been telling me
to conduct research on something that is
really close to my heart.
Now, I am in my final year of the Masters
programme. I am working on a topic that
deals with the representation of children
in television commercials in Bangladesh
and the incidents of violation of
international code of ethics in
advertisement.
Big corporate companies constantly push
advertisers to make unique commercials
that will attract the target market. What
the AD-makers also tend to ignore is the
social impact these commercials may
have, violating international code of
ethics and recording things that are
unacceptable in the society.
After attending the graduate program at
ULAB, I have started to think differently.
These days, I constantly keep asking
questions like “why” and “how” about
virtually everything that I come across.
Without having gone through the
research steps, I would have never
developed this capability to think
critically. This programme has taught me
to think big. The faculty members at the

ULAB are very friendly and cooperative.
I can say this because I used to engage in
discussions with them whenever I had a
question in my mind or needed a point of
view on something. One of my favourite
teachers is Dr. Sumon Rahman. He used
to tell me that the Masters programme
was not for learning, it was rather for
disseminating my existing knowledge to
make some useful contribution to the
society through my thesis.
While studying crisis management,
public relations, strategic
communication, and conflict
management, I found out that these
courses were very much relevant in the
Bangladeshi context. After having
participated in several public forums, I
was able to understand that there is a gap
between leaders and leadership when it
comes down to the communication
sectors in the country.
In the last semester, I completed a course
titled “International Communication”
under former ambassador and advisor
Mohammad Zamir, who shared his
experiences and explained a difficult
subject in the simplest of ways. That
bears testimony to what this programme
holds in store for students like me. The
programme is definitely a launching pad
for the aspiring future leaders because it
has quality course curriculum and
qualified teachers. As a student of this
programme I have been fortunate
enough to reach a high level of academic
intellect, energy and creativity. With the
kind of help I have been blessed with, I
amsure I will be able to spread my
knowledge in the form of a thesis in the
communication and development sectors
in Bangladesh.

As the program continued performances
by the Business Club, Computer
Programming Club, Debate Club, Film
Club, Language Club, Media Club, and
Theatre Club were also staged. Other
clubs arrangedvarious entertaining
game shows on the field.
Divided into two parts the program
started at 10:30am with a display of stalls
and a cultural program to follow. While
the second part featured game shows
including female cricket matches,
haribhanga, 100-meter dash, cycling,
moroglorai, and much more.
On another spectrum, initiatives such as
anti-corruption awareness and blood
donation were featured at stalls amongst
the festivity.

Club day celebration held
<< PAGE 8 COLUMN 3

or availability of map information across
the world and the advent of inexpensive
portable satellite navigation devices.

PHOTO STORYMAY
201412

Longadu upazila in Rangamati district is a

hilly area with vast stretches of green

land. We went there a couple of years ago

to find out about the wild elephants who

roam around the villages. These wild

animals have on many occasions

destroyed the crops and the belongings of

villagers.

After our team of the BTEF (Bangladesh

Tourism Expansion Forum) reached

Rangamati, we crossed the Kaptai Lake

by boat. In three hours, we reached the

Shuvolong Bazar. From there were went

to the Boiragi Bazar and finally arrived at

Longadu at night.

The next morning we started trekking

into the hills and the jungle to see the

wild elephants. It was so exciting and

scary. Our guide told us: “Move fast and if

you see any elephant, do not move on a

Homaed Ishaque Moon

straight line. Take a zigzag path so that the elephant does not

follow you easily.”

A little later, we saw something moving inside the jungle. We

tried to listen to the movement minutely and kept our camera

ready. There was indeed a flock of elephants. We moved in very

silently and tried to draw close to the bulls. It was really

dangerous but we were very thrilled.

Unexpectedly one of the elephants noticed that we were

following them. Our team leader told us to back off and we just

ran, ran and ran for our lives!

// The explorers

// The road to Shuvolong

// The road to Barkol

// Trekking to draw close to the elephants

// A house built high to keep away the elephants

