

A BOUNDLESS

DROP TO A BOUNDLESS OCEAN

Kahlil Gibran, *Untitled*, 1903, Conté crayon on paper, Collection of Telfair Museum of Art, Gift of Mary Haskell Minis

Post your photos of our exhibition on social media using the hashtag **#OMABoundless**

O R L
A N D
O M A
ORLANDO MUSEUM OF ART

The American
University in Cairo

In his classic book, *The Prophet*, Kahlil Gibran described an immigrant's passage as a transformation from "a boundless drop to a boundless ocean." Gibran was a young boy when he passed through Ellis Island in 1895. His mother took her children from their home in the mountains of northern Lebanon to start a new life in the U.S. Gibran would go on to become a seminal figure in American culture as a thinker, writer, and artist. Our exhibition, exploring the work of immigrant artists in the United States with Arab and Iranian heritage, begins with a drawing by Gibran.

I conceived of the exhibition *A Boundless Drop to a Boundless Ocean* as a kind of visual narrative, one that sheds light onto the diverse, complex, and layered histories of the American immigrant experience. Each of the twenty-one artists on view has developed a distinct visual vocabulary. They draw on color and design, technique and materials, composition and iconography to convey meaning. As I worked with the curators at the Orlando Museum of Art to consider the selections for this show, recurring themes emerged from the artworks. In their own ways, artists were narrating the immigrant's journey, searching for a sense of belonging, questioning fixed cultural identities, tracing the lingering aftermath of wars, and bearing witness to history.

We organized the exhibition as a narrative that unfolds in circular fashion, because this story has no clear beginning or end. And we wanted the gallery to feel like an open space, to give you an opportunity to see the works in dialogue with one another. Though we have arranged the hanging of the artworks thematically, most of the artists' work speak to several of these notions. Monir Shahroudy Farmanfarmaian's *Second Family—Triangle* (2011) anchors our exhibition. We see ourselves reflected in the mirrors of her artwork—not as a singular whole but as fragments that shift depending on our position. Monir always said art opens our imaginations to "infinite possibilities."

- Shiva Balaghi, Ph.D.
January 2021

THE JOURNEY

Kahlil Gibran
Untitled, 1903
Conté crayon on paper
Collection of Telfair Museum of Art
Gift of Mary Haskell Minis

Monir Shahroudy Farmanfarmaian
Second Family - Triangle, 2011
Mirror, reverse-glass painting and plaster on wood
The Alford Collection of Contemporary Art, Cornell Fine Arts
Museum, Rollins College

Pouran Jinchi
Fly Like Dandelions 1 Diptych, 2020
Gesso and ink on canvas
Courtesy of the artist and The Third Line Gallery, Dubai

Pouran Jinchi
The Book of Dandelions 1, 2020
Ink on paper and card
Courtesy of the artist and The Third Line Gallery, Dubai

Pouran Jinchi
Dandelion Clouds, 2020
Installation of 14 individual paintings
Gesso and ink on wood panel
Courtesy of the artist and The Third Line Gallery, Dubai

Huguette Caland
Self-Portrait (Bribes de Corps), 1973
 Oil on linen
 Courtesy of Caland Family

Huguette Caland
Corps Bleu (Bribes de Corps), 1973
 Oil on linen
 Courtesy of Caland Family

Huguette Caland
Bribes de Corps, 1973
 Oil on linen
 Courtesy of Caland Family

Huguette Caland
Yellow, Purple, and Red Lines, 2011
 Mixed media on canvas
 Courtesy of Caland Family

Kour Pour
(Untitled) Migration Painting, 2016-2017
 Acrylic on canvas over panel
 Courtesy of the artist

THE SEARCH FOR A SENSE OF BELONGING

Youssef Nabil
Île d'If, Self-Portrait – Marseille, 2011
Hand colored gelatin silver print
Collection of the Orlando Museum of Art,
Purchased with funds from Acquisition Trust

Youssef Nabil
Self-Portrait Essaouira, 2011
Hand colored gelatin silver print
Courtesy of the artist and Nathalie Obadia Gallery,
Paris/BrusselsDubai

Youssef Nabil
Self-Portrait with Pyramid, Cairo, 2009
Hand colored gelatin silver print
Courtesy of the artist and Nathalie Obadia Gallery,
Paris/BrusselsDubai

Youssef Nabil
Self-Portrait with Roots, Los Angeles, 2008
Hand colored gelatin silver print
Courtesy of the artist and Nathalie Obadia Gallery,
Paris/Brussels

Ala Ebtakar
Thirty-six Views of the Moon, 2019
59 individual cyanotypes on found book pages
exposed to moonlight
Winter Edition
Courtesy of the artist and The Third Line Gallery,

Ala Ebtekar

Luminous Ground, 2020

Cyanotype on handmade ceramic tiles exposed by sunlight
 Courtesy of the artist and The Third Line Gallery, Dubai

Jordan Nassar

To Climb, To Walk, To Breathe, 2020

Hand embroidered cotton on cotton on canvas
 Collection of Mary Patricia Anderson Pence

Farah Al Qasimi

Falcon Hospital 2 (Blue Glove), 2016

Archival inkjet print
 Courtesy of the artist and Helena Anrather Gallery

Farah Al Qasimi

It's Not Easy Being Seen, 2016

Archival inkjet print
 Courtesy of the artist and Helena Anrather Gallery

Amir H. Fallah

The Love Letter, 2019

Acrylic and collage on canvas
 Collection of Jorge M. Pérez

AFTERMATHS

Diana Al-Hadid
Tomorrow's Superstitions, 2008
Mixed media, including polystyrene, polymer gypsum,
steel, silver leaf and paint
Collection of Robert B. Feldman

Ali Banisadr
All The Hemispheres, 2013
Oil on linen
Collection of Mark Dean and Alberto Moreno-Barreto

Ali Banisadr
Cannons Hidden in Roses, 2019
Hand-colored aquatint on photogravure, spitbite, drypoint
and burnishing on Hahnemuhle Cooperplate
Bright White 300 gsm Paper
Courtesy of the artist and Cristea Roberts Gallery, London

Ali Banisadr
Nocturne, 2019
Hand-colored aquatint on photogravure, spitbite, drypoint
and burnishing on Hahnemuhle Cooperplate
Bright White 300 gsm Paper
Courtesy of the artist and Cristea Roberts Gallery, London

Michael Rakowitz
The invisible enemy should not exist, 2020
Artifacts from cardboard, Middle Eastern packaging
and newspapers, glue, museum labels
Courtesy of the artist and Barbara Wien Gallery, Berlin

Nicky Nodjoui
Here is Aleppo, 2017

Ink on paper

Courtesy of the artist and Taymour Grahne Projects, London

QUESTIONING IDENTITIES

Shiva Ahmadi

Ascend, 2017

Single-channel video animation with sound

Courtesy of the artist and Haines Gallery, San Francisco

Arghavan Khosravi

Simurgh (The Muslim Ban Series), 2017

Acrylic and inkjet print

(of scanned images of artist's Iranian passport)

Private Collection

Lalla Essaydi

Harem #14c, 2009

Chromogenic print mounted to aluminum

Courtesy of the artist and Edwynn Houk Gallery, New York

Sherin Guirguis

Untitled (El Sokareya), 2013

Plywood

Courtesy of the artist

Hayv Kahraman
Not Quite Human 7, 2019
 Oil on linen
 Private Collection

Hayv Kahraman
Not Quite Human 6, 2019
 Oil on linen
 Collection of Susan and Michael Hershfield

WITNESSING HISTORY

Shirin Neshat
Nida (Patriots), 2012
 Ink on LE silver gelatin print
 Collection of the Orlando Museum of Art
 OMA Acquisition Trust

Siah Armajani
Oil Belongs to US, 1957
 Ink, watercolor, and wax seal on paper
 Collection of Neda Nobari

Siah Armajani
Post Office, 1957
 Pencil, ink, and wax seal on paper
 Private Collection

Kahlil Gibran, *Untitled*, 1903, Conté crayon on paper, Collection of Telfair Museum of Art, Gift of Mary Haskell Minis

Sherin Guirguis, *Untitled (El Sokayera)*, 2013, Plywood, 86 x 47 x 1.5 in. Courtesy of the artist.

© 2013 Sherin Guirguis. Image courtesy of Jeff McLane.

ORLANDO MUSEUM°ART

A B O U N D L E S S DROP TO A BOUNDLESS OCEAN

JANUARY 29 - MAY 2, 2021

THANK YOU TO OUR EXHIBITION SPONSORS + PARTNERS

NANCY &
JONATHAN WOLF

GENIE & NICK
ST. GEORGE

TAYMOUR
GRAHNE

THANK YOU TO OUR SEASON SPONSORS

Accredited by the American Alliance of Museums (AAM), the Orlando Museum of Art (OMA) is a regional asset, member organization of the Association of Art Museum Directors (AAMD), Blue Star Museum, and a catalyst for life-long learning in service to the central Florida community and visitors from around the globe. Funding for the Orlando Museum of Art is generated through earned income, with generous financial contributions from the Board of Trustees, the Ambassadors, Council of 101, the City of Orlando, Orange County Government through the Arts & Cultural Affairs Program, Sponsored in part by the State of Florida, Department of State, Division of Cultural Affairs and the Florida Council on Arts and Culture, Winifred Johnson Clive Foundation, A. Friends' Foundation, Bank of America, the Warren and Augusta Hume Foundation, Rita and Jeffrey Adler Foundation, Walt Disney World Company, the Chesley G. Magruder Foundation, United Arts of Central Florida with funds from the United Arts Campaign, UCF Foundation, AdventHealth, ABC Fine Wine & Spirits, Walker & Company, Inc., CNL Charitable Foundation, PNC Foundation, Sam Flax Art & Design Supplies, Truist Foundation, Publix Super Markets Charities, Art Bridges, Dr. Phillips Charities, For Giving Foundation, Isermann Family Foundation, anonymous donors, members, corporations and foundations.