
1

September 10 - October 12, 2018

2 3

Ikram Lakhdhar is a
Tunisian art historian and
curator. Her academic
and curatorial practice
investigate transnational
feminism, critical race
and queer theories, arts
politics and performance
studies, Arab and Muslim
poetics and the politics
of representation in
visual culture. She has
presented research
and spoken at panels at
universities, galleries,
and museums including
NYU’s Kevorkian Center
for Near Eastern Studies,
the Jerusalem Fund, the
Washington Project for

Curator
Ikram
Lakhdhar

the Arts, Transformer,
the Parking Gallery in
Johannesburg and others.
She has published arti-
cles, exhibition reviews
and catalogue essays
with DIRT, Arts.Black,
BmoreArt, Common
Field’s Field Perspectives,
and more. She previously
curated an exhibition
entitled Moments of
Freedom: Revolutionary
Art from Tunisia, South
Africa and China gaining
international impact on
the Arab Spring. She is the
recipient of scholarships
from the Toor Cummings
Center for International

Studies, the Valetta 2018
Curatorial School, and
the Getty-CIMAM travel
award. She holds an M.A.
in Arts Politics from NYU
Tisch School of the Arts
and a B.A. in International
Relations, a self-design
major in Art and Politics
and a certificate in
Museum Studies from
Connecticut College. She
currently holds positions
as the Communication
+ Network Membership
Manager at Common Field
and the Co-Founding
Editor at DIRT.

Opening Reception:
Monday September 10, 2018
6:00-8:00 pm // Performance by Rex Delafkaran

Closing Reception & Poetry Evening:
Friday October 12, 2018
6:00-8:00 pm // Poetry Reading with Zeina Assam & more

4 5

With hurricane Maria sweeping up the
Caribbean and the current migration
crisis in the Mediterranean resulting in
increased deaths, slavery, and xenopho-
bia, WATER /ماء: Trespassing Liquid
Highways underscores the geographical
pull of the Caribbean and the
Mediterranean seas as spaces of
contested movements, as liquid
highways, and as sites of violence. The
exhibition employs Édouard Glissant’s
Archipelag thought as an analytical
framework to investigate the relational-
ity of the Mediterranean and the
Caribbean seas. Through painting,
collage, sculpture, video, poetry and
performance, the artists examine
movements within/inside/under/around
the body of/and water from multi-lay-
ered perspectives—questioning
colonialist and orientalist notions of
paradise and uncovering forgotten
transnational entanglements.

WATER / ماء: Trespassing Liquid
Highways employs Édouard Glissant’s
Archipelag thought as an analytical
framework to perform an intricate
disclosure of the intimacies that bound
the seas’ shared history. Glissant writes,
“Peoples do not live on exception.
Relation is not made up of things that
are foreign but of shared knowledge.

This experience of the abyss can now be
said to be the best element of
exchange.”1 Archipelagic thinking opens
up new possibilities of interpreting the
ways in which the works in the show
help to think through issues of racial
subjugations, colonialism, imperialism,
and misremembered histories of slavery.
The entanglement of the Caribbean and
the Mediterranean undergird Sylvia
Wynter’s depiction of “the archipelago
as a structure that has come to define
the organization of the “captive
populations”2 of the modern/colonial
world.” In her dissertation on the
entanglements of the four continents,
Lisa Lowe laments how little we know
about “matters absent, entangled, and
unavailable by its method”3 despite
available knowledge. Within this vein,
this exhibition crystallizes the theory
that both the Caribbean and the
Mediterranean are key centers that
shaped the creation of the Western
world and its unfurling history—looking
into the political impositions of
colonialism, the fluid economy of slavery
and the exploitation of black and brown
bodies in the creation of white wealth.

WATER / ماء: Trespassing Liquid
Highways examines migration routes as
political demarcations, sites of violence,

and porous exchanges.
Ellington Robinson, a US
Virgin Islands native,
explores how economics
and culture are used to
create political containers
that we call states and
countries. His work
critiques the world map as
a constant division of
these territories in favor of
a world united by its
singular origin as proved
by the big bang theory.
Robinson questions why
geographical divisions are
necessary. MATTER,
MATRIX, MOTHER, 2016,
is a network of meditative
graphite marks indicating
mountainous locations
where the Maroons
(African slaves who

escaped slavery and
mixed with Indigenous
people of the Americas),
live, plan their strategy for
independence, and
practice their traditions.
An oil-painted, collaged
panel sits within the
drawing, and acts as a
portal to an abstract world
that attempts to embody
cosmic enrichment, a
gesture to a way out and a
peace of mind, recalling
Édouard Glissant’s urgent
reminder that “borders
must be permeable; they
must not be weapons
against migration or
immigration processes.”4

Where the historian sees
devastation, the artist

“Sea Is History.”
-Derek Walcott

“One way ashore, a thousand channels.”
-Édouard Glissant, Poetics of Relation

sees ample imagination
and poetics. Scherezade
Garcia, a Caribbean artist
from the Dominican
Republic, grapples with
contemporary allegories
of history and processes
of colonization through
paintings of black figures
during the transatlantic
slave movement. Her
painting series, Super
Tropico 2017, evokes
memories of a faraway
home and the hopes and
dreams that accompany
planting roots in a new
land. She examines
quasi-mythical portraits
of migration and cultural
colonization whose fate
doesn’t always end up
safely off the shore. Her

Image courtest of Helen Zughaib

6 7

work explores the notion that “the
Caribbean is the starting point of the
genesis of Western modernity. And it is
also the ground zero of sorts of struggles
for decolonization”5 Her layered colorful
surfaces, elusive images, surrounded
by mesmerizing calligraphies create
waves — dancing, welcoming and also
horrifying and roaring, tokens of the
voyage of uprooted Dominican commu-
nities. Garcia calls her sculptural floats
abundant oceans ‘the liquid highway,’
conjuring a space where bodies dissipate
into the unknown abyss.

Ilyes Messaouidi, a Tunisian artist
who lives and works in Paris, uses the
traditional Tunisian aesthetic found in
everyday material like a scarf as a back-
ground onto which he lays complicated
issues and plays with the complexities
of Tunisian identity formulations,
awakened by the Arab Spring cultural
revolution. Through an adaptation of
tales of One Thousand and One Nights,
he digs, exploring a thousand and one
taboos, a thousand and one doubts, a
thousand and one emotions, the ones
that keep haunting us. His featured
series illustrates the journey of North
African migrants throughout the shores
of the Mediterranean, while raising
attention to Europe’s recent, problematic
immigration policies.

Colonial and Oriental representations of
the Caribbean and Mediterranean lands,
especially former colonies, are portrayed
through a Eurocentric lens of the West
vs. the Rest. By placing these artists side
by side, WATER / ماء: Trespassing Liquid

Highways is challenging the western
gaze and reclaiming representation of
their identities. Beyond white liberal
narratives of the exotic paradise, the
artists featured in the exhibition present
work that binds beauty to social issues,
and traditional aesthetics to contempo-
rary inequalities.

The show creates a vivid visual narrative
and opportunities for discourse that
reconsider differences and commonal-
ities between distinct but intertwined
communities. These shared borders
bear a brutally racialized history, yet also
persist as a space of cultural fluidity and
creative dialogue.

Helen Zughaib, a Lebanese-American
artist, whose paintings focus on the
victims of post-Arab Spring revolution
displaced by war, addresses the ways
in which the current anti-immigration
sentiment has impacted women and
children. Her paintings deal with the
bias and negative stereotyping that
this wave of refugees, seeking safety
through crossing the waters, has
brought to much of Western Europe and
America. Her Syrian Migration Series
is inspired by the Migration series of
Jacob Lawrence, who documented the
movement of African Americans from
the rural South to the urban North in
1940-41. This is an ongoing project,
beginning with the protests in Syria,
resulting civil war, and massive migra-
tion and displacement of refugees. With
Another Brick in the Wall, 2018, Zughaib
uses conjoining panels of paintings,
which resemble a pattern of traditional

Image courtest of Ilyes Messaoudi

8 9

Palestinian embroidery pattern, many of
which do not exist anymore, to sym-
bolize bricks and turn a heartbreaking
subject into a beautiful monument.

Sama Alshaibi is a Palestinian/Iraqi mul-
timedia artist who unveils negotiations
in spaces of conflict: the causation and
aftermath of war and exile, the clashes
between nation and citizenry, the vexa-
tious dynamics of humans competing for
land, resources, and power. Silsila Arabic
for ‘chain’ or ‘link’— is a multimedia
project that uses Ibn Battuta’s concept
of migratory practices within bodies
of water found in North Africa and
the Middle East to salvage a story of
continuity within the context of an
endangered future. In Together Apart,

“There’s a sense of
violence and tenderness
explored in The way you
say I’m trying, 2018.
Influenced by the experi-
ences and critiques of the
artists in this exhibition
and my family, I am
exploring the polarization
of homelands, the vola-
tility of borders and the
language of such issues.
Utilizing the tension of a
voice muffled by water,
and movements that are
illustrating a conversation
difficult to have in spoken
language, the work
embodies elements of
resistance, security, and
un-safety. What lan-
guages do we have at our
disposal to contend with
such prejudices, violence
and displacement? The
way you say I’m trying
expresses a confusion and
feeling, and moment of
response.”6

Ani Bradberry, an Iranian-
American artist, based in
Brooklyn, NY, created a
commissioned sculpture.
The sculpture consists
of a hanging piece of
neon that dips into a
clear aquarium filled with
water, creating a sense of
tension and danger as the

2017, the artist is a migrant whose
journeys are symbolized by garlands–
redemption tokens from her exile and
the burden of displacement.

Rex Delafkaran is an Iranian-American
artist, based in Washington D.C.
Commissioned to create a site-specific
performance, Delafkaran embarked
on a task to conceptualize water as
border and exile, but also redemption
and ceremony. Delafkaran explores
the notion of being submerged as a
means of both acknowledging exile
and separation as well as a metaphor
for moving through/under/around to
get to a place of serenity/understanding.
Delafkaran elaborates,

glowing and flowing mer-
cury beads are immersed
in water. The water
refracts the form of the
neon, distorting its image.
Bradberry explains,

“Floating and sinking are
sensations that are often
difficult to differentiate.
Surface Tension refers
to the state that lies in
the space in between — a

dangerous suspension
within uncertainty.
Surface Tension, 2018 is
alive, pulsing with limited
energy, experiencing
a pull from all sides.
The entry point into the
nebulous liquid is elastic,
close enough to touch.
The faces that surround
the scenario appear clear,
yet the liquid holds only
illusion at all angles when

Image courtest of Helen Zughaib

Image courtest of Scherezade Garcia

10 11

gazing from the outside.
The luminous path is
refracted in all directions,
speaking many different
languages. The light itself
is a reaction: the result of
forced power through a
closed system. Thousands
of volts hang peacefully
at the mercy of a single
line, safe only until the
live wire touches the
water. This destructive
potential energy defines
the chaotic experience
in the aftermath of war
and conflict. Despite the

vulnerability as it hangs
by a thread, Surface
Tension offers comfort
within an ocean of risk.
We watch the vessel
from dry land and try to
determine if the water
holds the form up or
draws it deeper.”7

——

1. Glissant, Édouard, “Poetics
of Relation”, p 23

2. Wynter, Sylvia “Rethinking
Aesthetics”, p 243.

3. Lowe, Lisa, “The Intimacies

of Four Continents”, p 208

4. Glissant, Edouard, “Poetics
of Relation”, p 169

5. Flores, Tatiana, and Michelle
Ann Stephens. “Relational
Undercurrents: Contemporary
Art ofthe Caribbean
Archipelago”, p 254

6. Artist conversation with
curator

7. Artist conversation with
curator

Born on the island of Saint Lucia,
a former British colony in the
West Indies, poet and playwright
Derek Walcott was trained as a
painter but turned to writing as
a young man. Walcott’s major
breakthrough came with the col-
lection In a Green Night: Poems
1948-1960 (1962), a book which
celebrates the Caribbean and its
history as well as investigates
the scars of colonialism. In
1992, Walcott won the Nobel
Prize in Literature. Since the
1950s Walcott divided his time
between Boston, New York, and
Saint Lucia. His work resonates

Poet Derek Walcott
with Western canon and Island
influences, shifting between
Caribbean patois and English,
and often addressing his
English and West Indian ances-
try. In addition to his Nobel
Prize, Walcott’s honors included
a MacArthur Foundation
“genius” award, a Royal Society
of Literature Award, and, in
1988, the Queen’s Medal for
Poetry. He was an honorary
member of the American
Academy and Institute of Arts
and Letters. He died in 2017.
(Source: Poetry Foundation)

is a Tunisian-American poet
and author of the chapbooks
Ebb (Akashic Books, 2018) and
Tunsiya/Amrikiya, the 2017
Editors’ Selection from Bull
City Press. She is the recipient
of scholarships from the Tin
House Writers’ Workshop, The
Frost Place, and the Key West
Literary Seminar, a grant from
the Barbara Deming Memorial
Fund, and fellowships from
the Fine Arts Work Center in
Provincetown, the Wisconsin

Poet Leila Chatti
Institute for Creative Writing, and
Cleveland State University, where
she is the inaugural Anisfield-
Wolf Fellow in Publishing and
Writing. Her poems have received
awards from Ploughshares’
Emerging Writer’s Contest,
Narrative’s 30 Below Contest, and
the Academy of American Poets,
and appear in Ploughshares, Tin
House, American Poetry Review,
Virginia Quarterly Review, Kenyon
Review Online, and elsewhere.

Image courtest of Helen Zughaib

12 13

By Leila Chatti

—in memory of the refugees drowned
crossing the Mediterranean Sea

I should have known but the water
never told me. It sealed its blue lips
after swallowing you, it licked my ankles
like a dog. I won’t lie
and say the ocean begged for forgiveness;
it gleams unchanged in the sun.
Some things are so big they take and take
and remain exactly the same size.
Darkness is like this; grief too. I cry
and the ocean slips from me—all along
a little sea roiling inside with its own
sad phantoms. For a summer I soaked in
its green warmth, wore its salt like
gemstones.
Now the heavy shame: how I waded in
to your grave as if trying it on,
how, when the waves came,
they gave me back.

UPON REALIZING THERE ARE
GHOSTS IN THE WATER

is a Palestinian American writer, poet, editor, and
community activist. She volunteers for organizations
that promote Palestinian human rights and the civil
rights of vulnerable communities in Alexandria,
Virginia, where she lives. Her poems have been
published in several online publications, literary
journals, and edited volumes. Zeina holds an M.A. in
Arabic literature from Georgetown University.

Poet Zeina Azzam By Derek Walcott

Where are your monuments, your battles, martyrs?
Where is your tribal memory? Sirs,
in that grey vault. The sea. The sea
has locked them up. The sea is History.

First, there was the heaving oil,
heavy as chaos;
then, like a light at the end of a tunnel,

the lantern of a caravel,
and that was Genesis.
Then there were the packed cries,
the shit, the moaning:

Exodus.
Bone soldered by coral to bone,
mosaics
mantled by the benediction of the shark’s shadow,

that was the Ark of the Covenant.
Then came from the plucked wires
of sunlight on the sea floor

the plangent harps of the Babylonian bondage,
as the white cowries clustered like manacles
on the drowned women,

and those were the ivory bracelets
of the Song of Solomon,
but the ocean kept turning blank pages

looking for History.
Then came the men with eyes heavy as anchors
who sank without tombs,

brigands who barbecued cattle,
leaving their charred ribs like palm leaves on the shore,
then the foaming, rabid maw

of the tidal wave swallowing Port Royal,
and that was Jonah,
but where is your Renaissance?

THE SEA IS HISTORY

14 15

Sir, it is locked in them sea-sands
out there past the reef’s moiling shelf,
where the men-o’-war floated down;

strop on these goggles, I’ll guide you there
myself.
It’s all subtle and submarine,
through colonnades of coral,

past the gothic windows of sea-fans
to where the crusty grouper, onyx-eyed,
blinks, weighted by its jewels, like a bald
queen;

and these groined caves with barnacles
pitted like stone
are our cathedrals,

and the furnace before the hurricanes:
Gomorrah. Bones ground by windmills
into marl and cornmeal,

and that was Lamentations—
that was just Lamentations,
it was not History;

then came, like scum on the river’s drying
lip,
the brown reeds of villages
mantling and congealing into towns,

and at evening, the midges’ choirs,
and above them, the spires
lancing the side of God

as His son set, and that was the New
Testament.

Then came the white sisters clapping
to the waves’ progress,
and that was Emancipation—

jubilation, O jubilation—
vanishing swiftly
as the sea’s lace dries in the sun,

but that was not History,
that was only faith,
and then each rock broke into its own
nation;

then came the synod of flies,
then came the secretarial heron,
then came the bullfrog bellowing for a
vote,

fireflies with bright ideas
and bats like jetting ambassadors
and the mantis, like khaki police,

and the furred caterpillars of judges
examining each case closely,
and then in the dark ears of ferns

and in the salt chuckle of rocks
with their sea pools, there was the sound
like a rumour without any echo

of History, really beginning.

By Zeina Azzam

How do we overcome war and poverty only to drown in your sea?
--Jehan Bseiso, from her poem “No search, no rescue”

You step onto the brown earth
where water seeped between grains of sand
and disappeared as if without a country.

You remember how in its infancy
hydrogen and oxygen clasped together
with no argument, in early love,

making communities in the faraway blue.
Maybe it was a fiery birth, thunder and sparks,
like your journey’s start.

Now under your feet
the ground goes from soft to hard,
now welcoming, now not.

You look for signs, hold your children,
wait for rain—
even a dim drizzle will see you

collecting drops in your mind’s cistern
to be sure they last. You must wash your feet,
make weak tea until you can return.

CROSSING THE
MEDITERRANEAN

16 17

is an interdisciplinary visual
artist born in Santo Domingo,
The Dominican Republic and
based in Brooklyn, New York.
Through her practice of drawing,
painting, installation, sculpture,
animated videos and public
interventions, she creates
contemporary allegories of his-
tory, colonization and politics.
Scherezade’s work is included
in the permanent collection of
The Smithsonian Museum of
American Art, Washington DC,
El Museo del Barrio in NYC,
The Housatonic Museum of
Art in CT, and El Museo de Arte
Moderno in Santo Domingo.
She has exhibited at muse-
ums and art centers such as
The Smithsonian Museum of
American Art, Washington DC,
El Museo del Barrio, NYC, The
Newark Museum of Art in NJ,
The Sugar Hill Museum, BRIC
in Brooklyn and others. Her
solo exhibitions include “Super
Tropics” at Lyle O Reizel Gallery
in Santo Domingo , DR,“Paradise
redefined” at Lehman College

Scherezade
Garcia

Art Gallery, Bronx, NY; and
“Theories of Freedom” at The
Humanities Art Gallery in Long
Island University, Brooklyn, NY,
This Side of Paradise-No Longer
Empty, Andrew Freedman
Mansion , Bronx, NY, “Souvenir”
at The Jersey City Museum,
Jersey City, NJ; “Stories of
Fallen Angels” at El Museo de
Arte Moderno, Santo Domingo,
DR; “Tales of freedom” Mary
Anthony Gallery and at Leonora
Vega Gallery, NYC, “The liquid
Highway”, commissioned by
Columbia University and BRIC.
She is currently represented
by Lyle O Reitzel Art Gallery in
Santo Domingo, and is faculty
at Parsons the New School for
Design in NYC.

Artists

18 19

is an Iranian-American multi-
media artist and writer based
in the DC and Brooklyn. She
earned a BA and MA in modern
and contemporary non-Western
art with a focus on Japan from
American University’s feminist
art history program, earning a
Mellon Institute Travel Grant
to spend 3 months in Tokyo in
2015. Interested in challenging
predetermined power structures
in the global contemporary art
machine, Anahita walks the
line between artist and critical
art writer to gain a deeper
understanding of the cultural

Anahita (Ani)
Bradberry

power of radical creativity. Her
work combines illuminated rare
gasses within natural and indus-
trial materials, often exploring
a state of alienation that is
defined by oscillating identities
and cultural memory. Her work
finds balance within handmade
elements and cold, factory-fab-
ricated parts. Anahita has been
featured in exhibitions at the
Washington Project for the Arts,
Transformer, VisArts, the Smith
Center, the Smithsonian Asian
Pacific American Center, Gallery
102 and CICA — the Czong
Institute for Contemporary Art.

20 21

was born in Beirut,
Lebanon, living mostly
in the Middle East and
Europe before coming
to the United States to
study art at Syracuse
University, earning her
BFA from the College of
Visual and Performing
Arts. Helen currently
lives in Washington, DC,
and works fulltime as
an artist. Her work has
been widely exhibited in
galleries and museums
in the United States,
Europe and Lebanon. Her
paintings are included in
many private and public
collections, including
the White House, World
Bank, Library of Congress,
US Consulate General
in Vancouver, Canada,
the American Embassy
in Baghdad, Iraq, the
Arab American National
Museum in Detroit and
the DC Art Bank and
Washingtonian collec-
tions. She has received
the DC Commission on
the Arts and Humanities

Helen
Zughaib

Fellowship grant in 2015,
2016 and 2017, and the
Puffin Foundation grant
also in 2017. Helen was
an artist in residence
at both George Mason
University, Virginia,
creating a silkscreen
with Navigation Press
and Wesley Theological
Seminary in Washington,
DC. Her paintings have
been included in several
Art in Embassy exhibi-
tions abroad, including
Brunei, Nicaragua,
Mauritius, Iraq, Belgium
and Lebanon. Helen was
invited as US Cultural
Envoy through the US
Department of State, to
Palestine, Saudi Arabia,
Switzerland and France,
under the US Department
of State’s Speaker and
Specialist Program. Her
paintings have been
gifted to heads of state
by President Obama and
former Secretary of State,
Hillary Clinton.

22 23

is based in Washington, D.C.
and the Virgin Islands. He
earned his BA in English from
Morehouse College, a diploma
in filmmaking from the New
York Film Academy in Paris, and
his MFA in Painting and Mixed
Media from the University of
Maryland, College Park where
he received the Anne Truitt
Fellowship, David C. Driskell
Graduate Assistant Fellowship,
and David C. Driskell Award of
Excellence Teaching Fellowship.
His work is included in many
distinguished public and private
collections. Most recently
his work was acquired by the
nation’s first museum of modern
art, the Phillips Collection
museum in Washington, D.C.;
the US Department of State, Art
in Embassies Program for the
US Embassy of Oslo, Norway
and the City of Chicago for
Grand Crossing Library. His
work was recently published in
“Fired Up! Ready to Go!:Finding
Beauty, Demanding Equity:

Ellington
Robinson

An African American Life in
Art. The Collections of Peggy
Cooper Cafritz,”; Washington
Post, Interview Magazine,
and Callaloo: Art & Culture in
the African Diaspora. He is a
recipient of the DC Commission
on the Arts and Humanities
Art Bank Collection (2011 and
2012), and DC Commission on
the Arts and Humanities Artist
Fellowship Award (2015). He
lectured with David C. Driskell
on Artists and Mentorship at
the National Gallery of Art in
Washington D.C. In the Virgin
Islands. Ellington has also been
honored as a US Virgin Islands
Ambassador for his contribution
to and promotion of the cultural
richness of the territory and the
Caribbean (2013). He was also
selected for an artist residency
at the Caribbean Museum
Center for the Arts in St. Croix,
which he completed in 2015 and
The Fountainhead Residency in
Miami in June of 2018.

 (b. Basra, Iraq, 1973), is a multi-me-
dia artist who employs the use of
photography, video/object hybrids,
and installation. Alshaibi’s practice
explores spaces of conflict, post-war
and migration to tease out issues of
citizenship and power. Alshaibi’s mono-
graph, “Sama Alshaibi: Sand Rushes
In” (New York: Aperture, 2015) pres-
ents her “Silsila” series, which probes
the human dimensions of migration,
borders, and environmental demise.
“Silsila” was exhibited at the 55th
Venice Biennale, Honolulu Biennial,
Qalandia International Biennial, Marta
Herford Museum of Art (Germany) and
solo exhibitions at Scottsdale Museum
of Contemporary Art (AZ, 2016), and
the Johnson Museum of Art (Cornell
University, NY, 2017). Alshaibi has

Sama Alshaibi
exhibited at the Museum of Modern
Art (NYC), Bronx Museum (NYC), Arab
American National Museum (Michigan),
FotoFest Biennial (Houston), Tucson
Museum of Art, Museum De Wieger
(Netherlands), HilgerBROTKunsthalle
(Vienna), CCS Bard Hessel Museum &
Galleries (Bard College, NYC), Headlands
Center for the Arts (California), Institut
Du Monde Arabe (Paris), Maraya Art
Center (UAE), Ayyam Gallery (London/
Dubai), Thessaloniki International Film
Festival (Greece) and 24th Instants
Video Festival (Mexico and France). She
received a Fulbright Scholars Fellowship
to the West Bank, Palestine (2014-2015)
and titled University of Arizona’s ‘1885
Distinguished Scholar’, where she is
Professor of Photography, Video &
Imaging.

24 25

is a young visual artist born in
Tunis in 1990. He is working
through time, between tradition
and modernity. The artist
insolently plays with the notions
of fusions and identity confu-
sions, awakened by a cultural
revolution. With his painting,
his sequins and his collages, he
becomes a griot of the present
time, a naive and ironic wizard.
As many perceptible contrasts as
materials to mix and stories to
tell. These contrasts… The rapid-
ity, the thinking, emergency and
eternity, eastern and western
world. Through this adaptation

 is an Iranian-American inter-
disciplinary artist, dancer and
curator from California, currently
based in Washington, DC. She
uses movement and objects
to explore the rich tensions
between bodies, intimacy,
language and identities. Upon
receiving her degree in Ceramics
and Performance Art from the
San Francisco Art Institute,
she has now worked and

Ilyes
Messaoudi

Rex (Alexandra)
Delafkaran

of The Tales of Arabian Nights,
the artist is digging, exploring
a thousand and one taboos, a
thousand and one doubts, a
thousand and one emotions, the
ones that keep haunting us. His
nights are sweet and agitated,
with pastel or deep colors.
The scenes are corresponding
and colliding, according to the
confusing but hopeful everyday
news. This is a neverending
quest, painting after painting,
for reaching the culmination
of the tale’s promise to live a
wonderfully bright night.

exhibited in Southern Exposure
Gallery, Diego Rivera Gallery,
Smithsonian Hirshhorn Museum
and Sculpture Garden, Panoply
Performance Lab, and others.
While working at Hamiltonian
Gallery as Gallery Manager and
teaching at the Smith Center
for Healing and the Arts, Rex
continues to perform, write and
exhibit, making sculpture out of
Red Dirt Studios.

26 27

Gallery 102 is committed to the
exhibiting of contemporary art,
including work from GW & Corcoran
students, DC-area artists, & nation-
ally recognized artists of all media.
The gallery provides practical
curatorial experience to the student
body. Students have the opportu-
nity to exhibit work, curate shows,
and install exhibitions. The Gallery
102 Committee consists of GW &
Corcoran students—undergraduate
and graduate, majors and non-ma-
jors, artists and art historians—who
both develop innovative, original,
and thought-provoking exhibitions
and invite a select group of guest
curators to present exhibitions
each semester.

Special Thanks
Special thanks to the curators,
artists, Student Exhibitions
Committee, preparators, Corcoran
School of the Arts & Design, and The
George Washington University.

September 10 - October 12, 2018

Smith Hall of Art
George Washington University
801 22nd Street NW
Gallery102@gwu.edu
Instagram @gallery_102
Twitter @gallery102

Ikram Lakhdhar, Chief Curator

Gwen Zhang, Curatorial Intern

Karena Halvorssen,
Communications Intern

Liz Pigott, Lead Preparator &
Operations Intern

Andy Johnson, Gallery Director

Samantha Carpenter,
Graphic Design

28

