

Steve Sabella Independence

MEEM EDITIONS

This catalogue is published in conjunction with the *Steve Sabella: Independence* exhibition, 28 October–6 December 2014.

Published in 2014.

© Charles Pocock
© Madeline Yale Preston
© Meagan Kelly Horsman
© Art Advisory Associates Ltd.

All works by Steve Sabella © Steve Sabella

Used by permission. All rights reserved.

ISBN: 978-1-907051-38-8

A catalogue record for this book is available from the British Library, Library of Congress, Bibliothèque National de France, Bibliotheca Alexandrina and the Al Noor Institute. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means: electronic, mechanical, photocopying, and recording or otherwise, without the written permission of the publishers.

Art Direction and Design by Noura Haggag of Meem Gallery

Edited by Samar Faruqi of Meem Gallery

Steve Sabella Studio Coordination: Amanda Ribas Tugwell

Published by the Publications Department of Meem with Art Advisory Associates Ltd.

Meem Gallery
P.O. Box 290
Dubai, United Arab Emirates
Tel: +971 4 3477883
www.meemartgallery.com

Contents

Foreword Meagan Kelly Horsman	ix
Free-Falling Into the Future: In Conversation with Steve Sabella Madeline Yale Preston	1
Exhibited Works	8
Biography	38
CV	40
Bibliography	42

Foreword

Meagan Kelly Horsman

I first encountered Steve Sabella's art when consigning works for the Bonhams Photographs auction in 2011, the first Photographs auction to take place in the Middle East. I remember seeing his *Euphoria* (2010) at The Empty Quarter Gallery in Dubai and marveling at the beauty of the work, the high gloss finish from the Diasec mount and the overall feeling of quality that the piece gave. I still recall the buzz in the room when the work came up for sale during the auction, an energy I still note when discussing Sabella's work.

Steve Sabella is renowned throughout the Middle East and Europe for his large-scale abstract photographs. Taking images and reproducing them in a collage-like style, he creates sharp and clear images; this clarity and precision are reflected in his choice media: Diasec mount with an aluminium edge.

In the *Independence* series, we see a departure from Sabella's usual oeuvre of collage, although glimpses of it are still visible from time to time. The first thing you note upon seeing these works is their size—at 81 x 45 cm they are far smaller in scale than Sabella's recent works, yet perhaps more powerful. Figures are immersed in a dark void, seemingly suspended in space, or floating on water. The slightly diffused image adds to the sense of timelessness—making the works appear almost dreamlike. The title invites the viewer to question the works: Independence as a state of being; are these figures independent, or do they lean on one another? Can one be both independent and dependent? This recalls Sabella's *Settlement: Six Israelis and One Palestinian* (2008–10), exhibited at the inaugural Mathaf: Arab Museum of Modern Art exhibition *Told / Untold / Retold* (2010), where the image of six standing Israeli men face the sole image of Sabella, demonstrating how the images and sets of figures can be interpreted as simultaneously oppositional and interdependent.

Sabella's heritage is often discussed in conjunction with his work. As a Palestinian artist living and working in Berlin, many may see his work without considering his nationality in the way we seem to do in the Middle East. It seems we have a pre-occupation with identity, particularly when viewing works of art. In the case of Sabella and his *Independence* series, it is hard not to reflect upon the most recent turmoil in his native Palestine and the suffering of the people still living there. Madeline Yale Preston touches on this idea in more detail in her insightful interview with Steve in this catalogue.

2014 has been a particularly busy year for Sabella. *Independence* at Meem Gallery closes a cycle of four solo exhibitions that began with *Fragments* at Berloni Gallery in London. *Layers* at Contemporary Art Platform, Kuwait, saw Sabella showcase the *Independence* series in a larger format, via projected installation of the images on floating screens in a darkened space; and his exhibition at the International Center for Photography Scavi Scaligeri opened in early October in Verona. Describing these exhibitions as 'constellations', Sabella sees them fitting together in order to bring forth new readings of his work. Steve continues to describe this process as non-curatorial, but in essence it seems to be accidentally so—carefully selecting works for different locations, separate but part of an overall whole, seems rather curatorial.

In February 2014 Charles Pocock, Managing Director of Meem Gallery, and Steve met in Berlin and discussed showing his work at Meem in Fall 2014, and *Independence* came into fruition. Steve had just finished the series but had not planned to show it as yet, so the timing could not have been more perfect. Working with Steve on this exhibition has been enjoyable, surprising and fun. The collaboration has proved to be most rewarding and exciting, and I look forward to the opening of the exhibition to see the fruits of our labour.

I would like to thank Steve Sabella for his enthusiasm, drive and of course, his beautiful photographs. Amanda Ribas Tugwell, Steve's assistant, has been invaluable to the team, helping Meem to prepare for this exciting exhibition. I would also like to thank Madeline Yale Preston for her written contribution to the catalogue, which sheds light on Sabella's art practice through an in-depth conversation with the artist. Thanks must be extended, as always, to the Meem Gallery team: Samar Faruqi for her wonderful editorial skills, Noura Haggag for her wonderful catalogue design, Vinosh Hameed for great multitasking and of course to Charles Pocock, for arranging this exhibition with Steve and making it happen.

Meagan Kelly Horsman
Director of Business Development, Meem Gallery

October 2014
Dubai

Free-Falling Into the Future: In Conversation with Steve Sabella

Madeline Yale Preston

The images of art do not supply weapons for battles. They help sketch new configurations of what can be seen, what can be said and what can be thought and, consequently, a new landscape of the possible.

– Jacques Rancière¹

Photography is a strange and powerful beast. Shortly after the artist Louis Daguerre invented the first-known method of ‘fixing’ an image, writer Oliver Wendell Holmes proclaimed daguerreotypes as mirrors with a memory, ‘faithful witnesses’ of reality.² Fast-forward to nearly two centuries later: the flawed assumption that a photograph can be synonymous with reality has only evolved a short distance. The photograph not only serves as an apparatus of representation today,³ it has been a corroborator in sculpting historical record.

In recent decades, counter narratives in the humanities have helped shift the way we look at historical events. The widespread use of photography in digital crowdsourcing, considering the so-called ‘Arab Spring’ as an example, has expanded debates about the authority of visual representation. Yet, the photograph remains an important instrument in opaque systems of power, which helps structure how we perceive the world around us and our roles within it. John Tagg describes this well: ‘What lies “behind” the paper or “behind” the image is not reality – the referent – but reference: a subtle web of discourse through which realism is enmeshed in a complex fabric of notions, representations, images, attitudes, gestures and modes of action.’⁴

For Steve Sabella, a Palestinian artist who has spent more than half of his life growing up in occupied Jerusalem, his national identity has been tethered to particular images that are circulated the world over. Mainstream media regularly depicts Palestinians as a traumatized or violent population, living in exile or under occupation, at odds with Israelis in the pursuit of land. There have been many efforts to ‘rescue’ this image of Palestinian identity, yet perhaps the most difficult perception to re-write is an internal one—what Sabella refers to as a ‘colonization of the imagination’.⁵ ‘Once we are locked inside the images of ourselves, these images take on a life of their own. ... [They] often outlast

us and can replace us as the “remembered” reality.’⁶ Liberation from the burdens of these ‘mental images’⁷ necessitates a manipulation of the imagination.

Sabella has freed himself from the psychological entrapment of exiled displacement. He describes this achievement as akin to, ‘dancing in the air, the core ignited ... It’s a spark. But to do that, I had to break my bones, to become more malleable to change.’⁸ A visualization of this process is first apparent in his series *In Exile* (2008), where the artist cathartically destroyed and assembled symbols of entry and exit. While it is not necessarily a sequential narration towards the attainment of mental freedom, *Euphoria* (2010) may propose an autobiographical remapping of the artist’s relationship to his homeland. Its repetitive, fragmented structures can symbolize a detachment from associative images of border and exile. *Beyond Euphoria* (2011) is likewise a series of splintered assemblages, its three-dimensional source material flattened, distorted, and restructured in two dimensions. All of these intended ‘dissolutions of forms’⁹ challenge photographic veracity, their abstract compositions far removed from any perceived mirror of memory.

Unlike the aforementioned fractured constellations, *Independence* is viscerally and deceptively whole. It is a new visual experience, wherein the only borders lie on the images’ edges themselves, and the outlines of the figures contained within them appear intact. The two females – one appearing young, the other older – could be floating or flying. Some of the images in the series are monological, though most portray the characters engaging in an intimate gestural dance. On closer inspection, fragmentation emerges. What could possibly be parts of bone or metal appear on or beneath the surface of their diaphanous skin. Lacking any facial detail, they are stripped of characteristics that could convey expressions, left with the sole sense of touch. Amidst a dark void, they appear in blurred obscurity, like anonymous forms suspended *in extremis*.

As theorist Roland Barthes implied, every photograph is of a dead moment.¹⁰ Whether we philosophically perceive a photograph to be of an experience that is

‘real’ or ‘imagined’, it is a tangible reproduction, which is by nature a cunning distortion. A photograph is a ghost of the image that once was, which is a ghost of the real. Even in the absence of the information before it, the camera still registers light on the surface substrate, effectively ‘inventing’ information, subjectively characterizing matter. If a photograph has the ability to define how reality is represented in the form of an image,¹¹ *Independence* can be read as a critique of the slippages between life and what is constructed in the mind.

Throughout histories of images, the human form has been exploited in search of its character, soul, and spirit. In its early days, photography greatly aided the European-led practice of physiognomy, the pseudoscientific measurement of internal character and personality by observing outward appearance, particularly in studying facial features. While we have long since moved beyond this essentialist system of representation and its associative fields of phrenology and pathognomy, it is an example of how visual symbolism has been co-opted as a method of social control.

Moving inside the body’s cavern, the development of x-rays in the late nineteenth century transitioned our perception of what lies beneath the surface of the skin. For several decades, foetal imaging has, for many parents, been the first memory of their child’s existence. These scans of life before birth are metamorphic, impassioned with parental uncertainty and anticipation. They are digital *mineral* memories, to use Umberto Eco’s term, which precede their *organic* memories made of flesh and blood.¹² For most of photography, however, the skeletal substrate, veins, nerves, and organs are only usually implied. Portrait photographer Richard Avedon describes his unrequited desire to delve deeply into his subjects’ being: ‘You can’t get at the thing itself, the real nature of the sitter ... The surface is all you’ve got.’¹³ Such are the limits of the image; thoughts and emotions cannot be photographed, just insinuated.

The aesthetics of Sabella’s *Independence* gesture towards a new visual code that has emerged in the last few decades in art photography. Digital photography, camera phones, and social media have introduced what some would describe as a ‘low-brow’ design into the genre, characterized by traits such as pixilation, variations in exposure, dramatic colour casts, and flash-induced blown-out highlights. Defined by artist and critic Hito Steyerl as a practice that has dissolved the pre-existing boundary between non-art and art,¹⁴

the pervasiveness of these popularized aesthetics has been met with polarized reception. For some, there still exists a hierarchy of images, where sharpness and resolution are given primacy. Photographic artist and writer David Bate suggests this may be due to anxiety and uncertainty about the digital processes behind so many images that circulate globally.¹⁵ Whether or not the images in *Independence* are made by digital or analogue means is a debate of little importance. Rather, it is the artist’s philosophy lying beneath the series’ abstracted aesthetic that is up for interpretation—a questioning of photography’s status quo.

Sabella describes his work as illusions that are ‘only meant to act as imagined bridges, map-like structures that connect us to our past with an eye to the future.’¹⁶ Framing this as a rebirth of visual thought, ruptures in the recorded histories of photography come to mind, specifically Surrealism’s evolutions desire to subvert systems of reason towards the achievement of new states of being. In the early decades of the twentieth century, the Surrealists jettisoned the fashionable ‘straight’ style of photographing reality, often creating otherworldly compositions born from explorations of the subjective and unconscious. Within the movement, the woman was an obsessional subject and important metaphor. Critic Rosalind Krauss describes the relationship between the Surrealist photograph and female form as likewise constructed ‘figures for each other’s condition: ambivalent, blurred, indistinct’¹⁷ Sabella is no doubt duly aware of these theoretical symbols.

If we consider the Surrealists’ philosophy of the image as a point of departure into the imagination, Sabella possesses a similar avant-garde desire. This is perhaps one of intended collaboration between the artist and spectator. *Independence* reminds us that the experience of looking is subjective, informed by our own visual libraries, and there exists no common key to unlock its visual language. The series’ labyrinthine title – one of the artist’s few indexical cues – symbolically bookends the spectrum of interpretations that lie waiting for us.

There are multiple possibilities for the presentation and curation of *Independence*, including two-dimensional images on view at Meem Gallery and projected three-dimensional installations.¹⁸ They are part of what could be considered transmedial experiences that Sabella is creating—varying serial and contextual arrangements of his work that explore how images can be read, interpreted, re-read, and re-interpreted.

Arguably, Sabella is not a photographic artist expanding into other genres such as installation, but instead a visual investigator who is decoding visual syntax, exploring how to ‘unfix’ images so as to set us free from the power they hold in our lives.¹⁹

Madeline Yale Preston (MYP): *Independence* was born on an annual summer road trip that you take, which recalls for me the legacy of the photographic road trip in America following World War II, such as Robert Frank’s *The Americans* (1958), Stephen Shore’s *American Surfaces* (1972–73), and even Ed Ruscha’s conceptual *Twentysix Gasoline Stations* (1963). These bodies of work describe the sociocultural conditions of a specific nation—one whose principal ethos is regularly positioned as ‘independence’. The abstract visual forms in your series *Independence* seem divorced from these modernist photographic references. Is there a relationship between the history of photography, specifically the canonical photographic road trip, and this work? Is it a visual liberation from it?

Steve Sabella (SS): To answer you I need to briefly take you through an earlier ‘road trip’ through exile and my liberation from it. I was born in Jerusalem, Palestine, and started my visual journey from there. My project, *Jerusalem in Exile* (2006), led me to conceive that Jerusalem exists in an image state, especially because everyone has constructed differing and overlapping mental images of it. When I realized that I lived in the image of my city of birth, I felt entrapped, or to use my previous terminology, I felt ‘in exile’. I understood then that my struggle was to understand images in order to be free. Ultimately I liberated myself from exile, or the image of exile to be more precise, by resorting to the imagination. However, I soon realized that I became entrapped in other images too, such as the image of the artist, which I had to liberate myself from as well. Life is an endless process of liberation. We need to identify all systems and images that occupy our thoughts and imaginations so that we can think and imagine in our own way.

Road trips present to us the notion of the linear progression of images. Ed Ruscha’s gas stations are one good example. *The Americans* by Robert Frank is a look at life and the meaning generated by the symbols we associate with it. Stephen Shore’s work looked at

the photographic image itself and offered criticism of photographic discourse. Photographers go out and hunt for images or hunt for the opportunity to transform people or things into visuals. But what if everything is already in an image state, and our hunt is actually a process of isolating images and differentiating them from others?

I do not perceive the world in a linear way. My stations are random and my quest is to understand images, their origins and their function in decoding the visual puzzle: the world we live in.

MYP: Several of your series’ titles – *In Exile*, *Metamorphosis*, *Euphoria*, *Beyond Euphoria*, to name a few – suggest states of being that are interconnected in sum. One interpretation is that these ‘states’ are autobiographical, referring to your own evolutionary psychological framework, largely in response to living in occupied Jerusalem for the majority of your life. The title *Independence* – also a state of being – is a leading one. What is it independence from?

SS: In my catalogue essay for the *Archaeology of the Future* exhibition in Verona (October 2014), I ask whether we can break ourselves free from our image. In my work I explore decoding fixed systems that are constantly at work to entrap people in bordered spaces. Over time this investigation led me to see the bigger picture. Each series I have created began with a search of how to explore and exit the state of mind I was living in. I transformed this state into a visual dilemma or a question, which, once solved, would lead me to a new state with a new visual challenge. Looking back at my work, I see that I was unfolding visual palimpsests that explore the multiple layers of my past, and the influence perception had on my ‘reality’. Today my images gain their independence from my narrative. The narrative might still be there, but it will unfold itself in a different way. There are hidden layers in images that change perception all the time. It is time to engage further in the process of looking, where meaning resides only in the mind of the viewer.

MYP: Since you began the series in 2013, the argument over who should control Gaza and the West Bank has once again erupted in horrific violence. Have the events in Gaza since July 2014 redefined your relationship to *Independence*?

SS: It seems inevitable that we feel inclined to tie the notion of independence to life events because of the meaning the word generates. During this war I declared my independence and wrote, 'All we need is the imagination to find who we are and what we are searching for. It is the responsibility of the individual to stand up and free him or herself from the new form of colonization that people are affected by yet are unaware of, the colonization of the imagination. Palestinians do not need the UN, the EU, the United States or any other country in the world, and especially not Israel, to declare to them that they are free. We are all born free. Every Palestinian should wake up today and say, 'I am a free person'. Freedom is not something that is granted; freedom is something felt. There can be no set date for the independence of Palestine. That independence day is today. Everyone should declare it. In this way, the recent events do not redefine the work, however, they present yet another context highlighting the urgency of self-liberation.

MYP: What is your perspective on Palestine's recent actions to regain its sovereignty?

SS: In my opinion, the Palestinian struggle for independence shifted from one that aimed to free occupied land to one that aimed to free the self. Israel has never before exerted such enormous control over the lives of Palestinians, causing them to constantly feel physically and psychologically occupied. I have understood for a long time that we need to differentiate between our struggle to liberate the land and our personal feeling of freedom. Colonizers always aim at making the occupied feel inferior, trapped and that his/her destiny is tied to the occupier's decision. Therefore differentiation between land and personal freedom is necessary. We are all born free and we should all feel free. Achieving this will inevitably lead to the liberation of the land.

MYP: You have long since experimented with photographic abstraction. While the compositions are abstract representations of human forms in *Independence*, they are remarkably different from the fragments and collages that came before and after this series. One could argue that *Independence* is a turning point in your artistic practice. How do you perceive it in relation to your other bodies of work?

SS: Collage allows for endless experimentation and discovery. I am intrigued by working with cut images because they can reveal hidden realities or 'mentalscapes' based on the imagination. Though its form represents a departure from collage, *Independence* is interconnected with my other works. Just like my collages, I aimed at revealing a visual that had never been seen before. The choreography needed to create *Independence* reminded me of the way I have thrown cut images together on my canvases to unveil unique visuals. To avoid getting entrapped in one way of looking at the world, I found a need to explore other ways of looking and researching. I liberated myself from medium and technique. People assume that I only do collage, but collage is just one form I explore the world with in order to discover hidden realities. I need to look at the world through other forms and in the future I intend to create works that have nothing to do with the photographic medium.

MYP: Distortion is central to *Independence*. Pixilation and 'noise' are constant. This makes me think of Hito Steyerl's concept of a 'bad image', which describes the materiality of a low resolution internet file in motion; an image that increasingly distorts and deteriorates with each reproduction. In this series, is deterioration symbolic of the quality of visual imagery today, in an era of information sharing?

SS: Even bad images have an aesthetic. What intrigued me about these images was their unique grain that looked neither like noise or pixilation and when seen up close exposed a whole mesh of colours.

Usually an artist develops a concept, searches for its form and then implements it. The images of *Independence* came from a moment in time, before the concept. For this work in particular, the visual came first. What you describe above is your legitimate interpretation. Anyone should feel free to develop and imagine concepts for the work.

MYP: The faceless human forms appear to be floating, sometimes in gestural conversation. It makes me think of a mother and her youthful daughter. Are these images representations of your personal memory?

SS: Memory is not on my mind. After I finished this work, and especially since I divorced my narrative from

my art, I always referred to the people in the images as figures. In Abed Al Kadiri's text on my work in the catalogue for *Layers*, he mentioned that my wife and child were depicted. I asked him if it was possible to simply use the word 'figures' instead. His reply ended the argument when he said, 'Why do you refuse, when in the past you never hesitated to expose your life, including your family members' lives?' He was right. A few years ago, I would have turned this story into a work of art. I would have fixed other mental images to my *Independence* images. But these are my mental images! What about the images you as a spectator want to fix to the work? This is what makes the process of viewing a much more intriguing experience, and why we sometimes find ourselves immersed in a work of art. This can occur when the artist has left room for interpretation and imagination.

The journey of life is a journey of images. Some images and works of art affect us deeply because at that exact moment in time they mean something to us. The viewers feel a connection with the images because other images seem to pop out from their own visual libraries. Our memories make up part of the visual language by which we interpret new images.

MYP: Photography has an overburdened and fraught relationship to reality and representation. You have said before that photography conceals more than it reveals. Can you expand on this?

SS: Photographs represent a turning point in our visual history. However these images become problematic when we begin to focus solely on rationalizing their indexical relationship with reality. Pictures create a consciousness of the world of their own. We need to jump into that world and experience it from within. This may allow us to discover the infinite possibilities that are hidden in images.

We are still at the very beginning of discovering the power of photographic images. When we disassociate what we see from what has been photographed, we engage in a more profound way of looking. If every person on Earth looked at the same image and offered their interpretation of it, the list would literally be endless. Photography is (another) medium that creates endless visual palimpsests. Think of the photographic image as a shining star in our galaxy that has not yet been explored but seen from a distance. All that we

know about the star comes from our interpretations of its shiny surface. But there is so much more to see and discover. In brief, my relationship with the image is like being on a space odyssey, in search of understanding image formation. And since an image is part of the imagination, unlocking the visual code will allow us to see beyond our own reality.

MYP: The field of art photography increasingly requires artists to qualify their work with words, and historically more so in comparison to other mediums such as painting. I think this is a double-edged sword. You have spoken about the construction of meaning relative to much of your work. In a recent interview, you mentioned a desire to release your art from the written word. You have deliberately chosen not to accompany *Independence* with a statement (other than this dialogue). What is your philosophy behind this decision?

SS: How often do we go to an exhibition at a museum or gallery and look at the didactic text, the context and theory, first thing? What about looking at the art first, after all it is visual art. Art needs to be freed from text sometimes. Any statement I wrote about my art in the past is already irrelevant today. Can you imagine its relevance one hundred years from now? The same applies to all artists' statements. Exhibitions with minimal text trigger the viewer's imagination. Reading text first temporarily loads the artist's intentions into the artwork, but those intentions are mainly only important to the artist. When an artist creates an image, it becomes divorced from any intention the moment it becomes apparent to the eye. It has a life of its own, and its meaning depends on the visual literacy of the observer.

We must separate the old narrative from the image, and start looking from multiple angles, from our own unique vantage points. Consequently we need to create our own personal interpretations of the world.

I am learning how to unveil new readings beyond the original intentions of my works (intentions that had more to do with context rather than the images themselves). I started to understand that my work, like other images, is a visual palimpsest, where what is hidden is far more than what is visible.

MYP: Considering the discourse of art photography as a discreet entity, albeit one that often functions within the related fields of visual art, journalism, and anthropology,

it has been argued that the history of photography is now dead. In the last decade, the singular model of a history, as it was constituted in the West, has become pluralized to *histories*. This has been in consideration of the global underrepresentation of both emerging and established photographic practices from regions once framed as subaltern, like the Middle East, in both critical and commercial contexts. Relatedly, the study of photography has been rebranded as the study of visual culture or visual studies.

Perhaps idealistically, I would like to think this is a desire to embrace the notion of multiple realities, but I do not think we are there yet. What is your perspective on these recent shifts in photographic discourse? Do you think it is possible for the discourse to become untethered to its hegemonic foundations?

SS: I can relate to why some would argue that the history of photography and by extension that photography is dead, but I believe this way of thinking may be too chronological and linear. Photography is not dead; in fact I believe photography is still in its infancy. As long as we keep connecting photography to life, the medium will continue to be static. We should explore photography from within and see how images generated by photography add to our understanding of the world we live in. Perhaps the quote by Georges Didi-Huberman is the new world order: 'We need pictures to create history, especially in the age of photography and cinema, but we also need imagination to re-see these images, and thus, to re-think history.'

Photography must be uprooted from the original concepts that surround it—the human desire to fix images and the obsession with accurately recording the world in images. Maybe we have entered an era where images can be unfixed, bound no longer to paper or screen, liberated from time, floating freely in our imaginations.

MYP: What trajectories do you propose for the future of the image?

SS: Human consciousness has always been obsessed with image and imagination. In my essay for *Archaeology of the Future* I mentioned my next project, which I think theoretically sums up this interview well. I intend to spread light-sensitive photographic emulsion onto a wall in one of Jerusalem's Old City caves, and

project an image of the city onto it. I will use a chemical process to fix the image to the wall, but one day the image will most likely wither and peel off. Even though the image will physically disappear from the cave, it will survive in an infinite number of alternative forms such as photographs, films, and even in memory. The image never dies; it simply changes form.

We need to research the genealogy of the image by asking what came before the cave. The visual history of that image did not start with my projection of it on the cave wall. The projection is an image. The source of that projection is a photographed image of Jerusalem. Did what the image depicts ever exist in a physical form? What guarantees that Jerusalem is not an image that was created or revealed, just like the one on the cave's wall? What is the source of all these images? Image and perception are multilayered, and we might be living in a world with an infinite number of visual palimpsests.

It is time to engage further in the process of looking at the connection of images to visual history. We should stop thinking of time and history in a linear way. Images can transport us to the past, present, future and beyond. We create our own journeys, journeys into the imagination where everything we imagine becomes a reality.

Madeline Yale Preston is a photography specialist, independent curator and writer. She is a doctoral candidate at the University of the Arts London, where she is writing her dissertation on Middle Eastern contemporary photography. She is a frequent guest curator and previously the executive director for Houston Center for Photography.

¹ Jacques Rancière, 'The Intolerable Image,' in *The Emancipated Spectator* (London: Verso, 2010), 103.

² Oliver Wendell Holmes, 'The Stereoscope and the Stereograph,' *The Atlantic*, June 1859, <http://www.theatlantic.com/magazine/archive/1859/06/the-stereoscope-and-the-stereograph/303361/>.

³ Vilém Flusser, *Towards a Philosophy of Photography* (London: Reaktion Books, 2000).

⁴ John Tagg, *The Disciplinary Frame: Photographic Truths and the Capture of Meaning* (Minneapolis: University of Minnesota Press, 2009), 100.

⁵ Steve Sabella, 'Colonization of the Imagination,' *Contemporary Practices* 10 (2012): 28–33.

⁶ Steve Sabella, 'Hostage,' in *Steven Shore: From Galilee to the Negev* (London: Phaidon, 2014), 105.

⁷ Sabella, 'Colonization of the Imagination.'

⁸ Steve Sabella, 'Dare to Question My Identity or Where I Come From' (TEDx Marrakesh 2012, 19 October 2012), <http://www.youtube.com/watch?v=26430T-Kyk0>.

⁹ Steve Sabella in Dorothea Schoene, 'Stages of Transition. Visualizing Exile in the Work of Steve Sabella,' *Afterimage* 39, no. 6 (2012): 11–14.

¹⁰ Roland Barthes, *Camera Lucida* (London: Vintage, 2000).

¹¹ Stuart Hall, ed., *Representation: Cultural Representations and Signifying Practices* (London: Sage in association with the Open University, 1997), 6.

¹² Umberto Eco, 'Vegetal and Mineral Memory: The Future of Books' (Bibliotheca Alexandrina, Alexandria, Egypt, 1 November 2003), http://www.bibalex.org/attachments/english/Vegetal_and_Mineral_Memory.pdf. See also Anna Reading and Richard West, 'Memory and the Cloud,' *Source* 78 (Spring 2014): 18–19.

¹³ Richard Avedon, 'Borrowed Dogs,' in *Performance and Reality: Essays from Grand Street*, ed. Ben Sonnenberg (New Brunswick and London: Rutgers University Press, 1989), 17.

¹⁴ Hito Steyerl, 'In Defense of the Poor Image,' *E-Flux* 10 (November 2009), <http://www.e-flux.com/journal/in-defense-of-the-poor-image/>.

¹⁵ David Bate, *Photography: The Key Concepts* (Oxford and New York: Berg, 2009), 156.

¹⁶ Evrim Altug in conversation with Steve Sabella, 'Palestinian Tragedy Through the Eyes of the Artist,' *Cumhuriyet*, 27 July 2014, <http://www.stevesabella.com/newspaper-reviews.html>.

¹⁷ Rosalind Krauss, 'Corpus Delicti,' in *L'Amour Fou: Photography & Surrealism*, ed. Rosalind Krauss and Jane Livingston (Washington D.C. and New York: The Corcoran Gallery of Art and Abbeville Press, 1985), 95.

¹⁸ An installation of *Independence* is on view in a retrospective exhibition of Sabella's work at the International Center for Photography Scavi Scaligeri in Verona, 8 October–16 November 2014.

¹⁹ Sabella, 'Hostage.'

Exhibited Work

Independence 1 (2013)
Lambda print on diasec
3,5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 2 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 3 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 4 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 5 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 6 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 7 (2013)
Lambda print on diasec
3,5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 8 (2013)
Lambda print on diasec
3,5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 9 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 10 (2013)
Lambda print on diasec
3,5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 11 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 12 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 13 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 14 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 15 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 16 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 17 (2013)
Lambda print on diasec
3.5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Independence 18 (2013)
Lambda print on diasec
3,5 cm aluminum box edge
81 x 45 cm
Limited edition of 6 + 2AP

Biography

Steve Sabella, born 1975 in Jerusalem, Palestine, is a Berlin-based artist who uses photography and photographic installation as his principal modes of expression. Sabella's 2014 solo exhibitions include *Fragments* at Berloni Gallery in London, *Layers* at Contemporary Art Platform (CAP), Kuwait, *Archaeology of the Future* at the International Center for Photography Scavi Scaligeri in collaboration with Boxart Gallery in Verona, and *Independence* at Meem Gallery in Dubai. Meanwhile the artist's first monograph *Steve Sabella—Photography 1997-2014* has been published by Hatje Cantz in collaboration with the Akademie der Künste Berlin, with texts by Hubertus von Amelnunxen and Kamal Boullata.

In 1997 he earned a three-year art photography degree at the Musrara School of Photography in Jerusalem. In 2007 he received a BA in Visual Studies at Empire State College of the State University of New York. Through a Chevening Scholarship he earned an MA in Photographic Studies in 2008 at the University of Westminster with a Caparo Award of Distinction, and through a Saïd Foundation Scholarship he earned his second MA in art business in 2009 at Sotheby's Institute of Art.

Sabella was one of the winners of the A. M. Qattan Foundation's Young Artist of the Year Award in 2002. He was a shortlisted and exhibited artist in the 2008 Independent Photographers Terry O'Neil Award in the United Kingdom. He received the 2008 Ellen Auerbach Award from the Akademie der Künste in Berlin, which included in part the publishing of Sabella's 2014 monograph.

From the late 1990s through 2007 Sabella was based in Jerusalem and exhibited internationally as well as extensively throughout Palestine, including eleven solo shows. He was one of the commissioned artists for the Istanbul Collection donated to the Ars Aevi Museum of Contemporary Art in Sarajevo. In 2009 he was one of the commissioned artists for the inauguration of Mathaf: Arab Museum of Modern Art in Doha, where he presented the installation *Settlement—Six Israelis & One Palestinian*. His work was included

in the show *Keep Your Eye on the Wall* as a part of Les Rencontres d'Arles Photographie, Edition 2013, and in 2014 he participated in the FotoFest Biennial exhibition *View from Inside*. In 2014 he was commissioned by the Bahrain National Museum, where he presented his photographic series *Sinopia* as part of the touring exhibition *Recreational Purpose*.

His work is held in the collections of the British Museum, London; Mathaf: Arab Museum of Modern Art, Doha; Contemporary Art Platform, Kuwait; Ars Aevi Museum of Contemporary Art, Sarajevo; Barjeel Art Foundation, Sharjah; Quadro Fine Art Gallery, Dubai; Salsali Private Museum, Dubai; Samawi Collection, Dubai; and in several private collections.

Sabella has given art talks and presentations at various institutions, including the University of Cambridge; Turin University; the School of Oriental and African Studies (SOAS), London; University of East London; Accademia Albertina di Belle Arti di Torino, Turin; Contemporary Art Platform, Kuwait; University of Rostock; Akademie der Künste, Berlin; British Museum; and Museum of Fine Arts, Houston, Texas.

Among the several TV documentaries and short films on Sabella's work are 'Jerusalem in Exile' and 'Kan Yama Kan', two episodes in the documentary project *Beyond Blue & Gray* by Eyes Infinite Films (2005 and 2006); *Europe Through Their Eyes* by Ma'an TV Productions (2010); *Artist of the Month*, aired on IkonoMENASA (2011); *Artist of the Month* featured on IkonoTV (2013); *Arts InSight: Who is Steve Sabella?* produced by Ernie Manouse (2014); and *In the Darkroom with Steve Sabella* by Nadia J. Kaban (2014). He also appeared as an invited speaker at TEDx Marrakech (2012).

Sabella has published numerous essays, including several as a regular contributor to *Contemporary Practices* journal, such as 'Palestinian Conceptual Art, Emily Jacir Shifting to an Art that Engages the Mind of the Viewer' (2009), 'Is the United Arab Emirates Constructing its Art History? The Mechanisms that Confer Value to Art' (2009), "'Valued" in the "West" Sold in the "East"' (2010), 'Reconsidering the Value of

Palestinian Art & Its Journey to the Art Market' (Part 1, 2010; Part 2, 2011), 'The Business of Looking' (2011), 'The Colonization of the Imagination' (2012) and 'Archaeology of the Future' (2014). Sabella's essay 'Hostage' (2014) was published by Phaidon in *From Galilee to Negev* by Stephen Shore, and his autobiography, titled *The Artist's Curse*, is forthcoming.

CV

Born 1975, Jerusalem

EDUCATION

1997

Art Photography, Musrara School of Photography, Jerusalem

2007

BA in Visual Studies, Empire State College, State University of New York, NY

2008

MA in Photography Studies (with Chevening Scholarship), University of Westminster, London
Received Caparo Award of Distinction

2009

MA in Art Business (with Saïd Foundation Scholarship), Sotheby's Institute of Art, London

SOLO EXHIBITIONS

1998

Moment of Truth, French Cultural Center, Jerusalem

2002

Search, Khalil Sakakini Cultural Center, Ramallah
Identity, Khalil Sakakini Cultural Center, Ramallah
Life is Splendid, Artothèque de Montreal Gallery, Montreal

2003

End of Days, French Cultural Center, Jerusalem
End of Days, French Cultural Center, Gaza
End of Days, Al-Hallaj Gallery, Ramallah

2004

End of Days, Al-Kahf Gallery, International Center of Bethlehem, Bethlehem
End of Days, Faculty of Fine Arts, An-Najah National

University, Nablus

2005

Kan Yama Kan & Till the End, French Cultural Center, Jerusalem

Kan Yama Kan & Till the End, Franco-German Cultural Center, Ramallah

2010

Steve Sabella: In Exile, Metroquadro Gallery, Rivoli

2011

Euphoria & Beyond, The Empty Quarter Gallery, Dubai

2014

Fragments, Berloni Gallery, London
Layers, Contemporary Art Platform (CAP), Kuwait City
Archaeology of the Future, BOXART Galleria d'Arte at the Museo Scavi Scaligeri, Verona
Independence, Meem Gallery, Dubai

SELECTED GROUP EXHIBITIONS

2002

Homeland, Musrara School of Photography, Jerusalem
Hope and the Aesthetic Moment: Young Artist of the Year Award 2002, A. M. Qattan Foundation, Khalil Sakakini Cultural Center, Ramallah
Eyes from Jerusalem, Museo di Roma in Trastevere, Rome

2003

Mind, Body, & Soul, ARC Gallery, Chicago, IL

2004

Frankfurt Book Fair, Palestinian Ministry of Culture Exhibition, Frankfurt am Main
Preoccupying Zones: Young Artist of the Year Award 2004, A. M. Qattan Foundation, Khalil Sakakini Cultural Center, Ramallah

2005

At Home, Abrons Arts Center, New York
Shaping Communities in Times of Crisis: Narratives of Land, Peoples and Identities, International Center of Bethlehem, Bethlehem

2006

Art in a Social Context, Boomerang Theatre, Cork

2007

Neighbors in Dialogue, Istanbul Collection for Ars Aevi Museum of Contemporary Art in Sarajevo, Istanbul
Challenging Walls, Walkscreen projection on the Separation Wall, Jerusalem

2008

Gates of the Mediterranean, Palazzo Piozzo, Rivoli
SKIP INTRO, P3 Gallery, London
Neighbors in Dialogue, Istanbul Collection for Ars Aevi Museum of Contemporary Art in Sarajevo, Collegium Artisticum City Gallery, Sarajevo
The Independent Photographers Terry O'Neil Award Exhibition, Fulham Palace, London

2009

The Independent Photographers Terry O'Neil Award Exhibition, Independent Photographers Gallery, East Sussex
Deconstructing Myths & Realities, Galerie Caprice Horn, Berlin
Palestine: La création dans tous ses états, Institut du Monde Arabe, Paris
NOW: Art of the 21st Century, Phillips de Pury & Company, London

2010

Palestine, La création dans tous ses états, National Museum of Bahrain, Manama
This is Not a Love Song, The Empty Quarter Gallery, Dubai
Young Academy, Akademie der Künste, Berlin
The Interrupted Image, Nicholas Robinson Gallery, New York
Borderlines, Deconstructing Exile, Green Art Gallery, Dubai
Residua, Barjeel Art Foundation, Sharjah
Told, Untold, Retold, Mathaf: Arab Museum of Modern Art, Doha

2011

The Changing Room: Arab Reflections on Praxis and Times, Spazio Qubi, Turin

2012

The Changing Room, Arab Reflections on Praxis and Times, London 2012 Olympic Cultural Programme, Hub Westminster, London

2013

Berlin, Israel/Palestine or How Will A New Mindset Be Possible, Sprechsaal, Berlin
Keep Your Eye on the Wall, Les Rencontres Arles Photographie, Arles
Keep Your Eye on the Wall, Photoquai 2013 Biennale, Espace Central Dupon, Paris

2014

Keep Your Eye on the Wall, Contemporary Art Platform (CAP), Kuwait City
View from Inside: Contemporary Arab Video, Photography, and Mixed Media, FotoFest Biennial, Houston, TX
Recreational Purpose, Bahrain National Museum, Manama
Bridge to Palestine, Mark Hachem Gallery at the Beirut Exhibition Center, Beirut

AWARDS

2002

A. M. Qattan Foundation's Young Artist of the Year Award

2008

Shortlisted and exhibited artist, Independent Photographers Terry O'Neil Award in the United Kingdom
Ellen Auerbach Award from the Akademie der Künste, Berlin

Bibliography

PUBLISHED ESSAYS BY STEVE SABELLA

‘Palestinian Conceptual Art, Emily Jacir Shifting to an Art that Engages the Mind of the Viewer.’ *Contemporary Practices* 3 (2008): 118–28.

‘Is the United Arab Emirates Constructing Its Art History? The Mechanisms that Confer Value to Art.’ *Contemporary Practices* 4 (2009): 126–35.

“‘Valued” in the “West”, Sold in the “East”.’ *Contemporary Practices* 5 (2009): 136–41.

‘Is the United Arab Emirates Constructing its Art History? The Mechanisms that Confer Value to Art’ (Spanish translation). *AWRAQ* 2 (2010): 79–91.

‘Reconsidering the Value of Palestinian Art & Its Journey into the Art Market, Part 1.’ *Contemporary Practices* 7 (2010): 80–100.

‘Reconsidering the Value of Palestinian Art & Its Journey into the Art Market, Part 2.’ *Contemporary Practices* 8 (2011): 96–113.

‘The Business of Looking.’ *Contemporary Practices* 9 (2011): 76–78.

‘The Colonization of the Imagination.’ *Contemporary Practices* 10 (2012): 28–33.

‘Hostage.’ In *From Galilee to the Negev*, edited by Stephen Shore. London, 2014.

‘Archaeology of the Future.’ In *Archaeology of the Future*. Exhibition catalogue (English/Italian), The International Center for Photography Scavi Scaligeri in collaboration with Boxart Gallery Verona. Verona: Maretti, 2014, 43–50.

ARTIST INTERVIEWS

Altug, Evrim. ‘Palestinian Tragedy Through the Eyes of

the Artist.’ *Cumhuriyet* (Turkish), 27–28 July 2014.

Art Dubai MENASA Studio Dispatches. ‘Steve Sabella in Exile.’ The Island and Art Dubai Projects audio report. Dubai, 2011.

Canvas Magazine. ‘The Last Word: Steve Sabella.’ November 2013, 192.

Darwish, Najwan. ‘Eliminating Short Sightedness—Steve Sabella, Interview with Najwan Darwish.’ *Filistin Ashabab* 36 (Arabic), December 2009.

Gabsi, Wafa. ‘Image as Witness—Archaeology of the Past: Interview with Steve Sabella.’ *Contemporary Practices* 14 (2014): 66–69.

KPFT 90.1 FM, Community Public Radio. ‘Living Art.’ Houston, 13 March 2014, 6:00 p.m.

Leyden, Siobhan. ‘Siobhan Leyden Interview with Steve Sabella.’ *Dubai-Eye* 103.8 FM. Dubai, 22 March 2010.

Malekshahi, Aishe. ‘Palästina ist Heimat trotz Besatzung.’ *Deutschlandfunk*, Cologne, 31 October 2006.

Rossino, Sara. ‘A Conversation with the Artist.’ In *Steve Sabella In Exile* (English/Italian). Exhibition catalogue, Metroquadro Gallery, Rivoli. Turin, 2010, 2–11.

— . ‘Steve Sabella in Conversation with Sara Rossino.’ *The Changing Room, Arab Reflections on Praxis and Times*, edited by Aida Eltorie. Exhibition catalogue, Spazio Qubi, Turin. Turin: Finding Projects Association, 2011, 140–49.

ARTIST TALKS AND PRESENTATIONS

‘Gates of the Mediterranean.’ Artist presentation at the Accademia Albertina di Belle Arti di Torino, University of Turin, 21 April 2008.

‘Ellen Auerbach Award Nominee Presentation.’ Artist presentation at the Akademie der Künste, Berlin, 25 April 2008.

‘Deconstructing Jerusalem and Exile.’ Artist presentation and talk at the MA Refugee Studies programme, University of East London, 17 December 2008.

‘What Do Pictures Want?’ Artist presentation and talk at the workshop *Cross-Cultural Encounter and Inter-Religious Dialogue in Europe and the Middle East*, Warwick University, London, 20 December 2008.

‘Deconstructing Exile.’ Artist presentation and talk at the Scholarly Discourses and Their Representations Workshop, Rostock University, Rostock, 27 February 2009.

‘Jerusalem in Exile and Imagined Cities.’ Artist presentation and talk at the Facoltà di Lingue e Letterature Straniere, University of Turin, 9 June 2009.

‘Deconstructing Exile.’ Artist presentation and talk at the workshop *From the Nile to the Indus: The Contemporary Art of the Middle East and Pakistan*, School of Oriental & African Studies (SOAS), London, 8 July 2009.

Artist presentation at the Arched Room, British Museum, London, 2 October 2009.

‘Deconstructing Jerusalem and Exile.’ Artist presentation and talk at the *Conflict in Cities and the Contested States* workshop at the Centre for Research in the Arts, Social Sciences and Humanities (CRASSH), University of Cambridge, 26 January 2010.

Mater, Ahmed, Venetia Porter and Steve Sabella. ‘In Conversation.’ Panel discussion at the conference *State of the Art—Middle East: The Future of the Middle East Contemporary Art Market*, ArtInsight, London, 8 October 2010.

Bardaouil, Sam, Wafaa Bilal, and Steve Sabella, moderated by Till Fillrath. ‘On Artists and Curators’ Discourse.’ Panel discussion at the Association for Modern and Contemporary Art of the Arab World, Iran, and Turkey Conference, Mathaf: Arab Museum of Modern Art, Doha, 16 December 2010.

De Bruyere, Isabella Ellaheh Hughes and Steve Sabella. ‘Roundtable: Middle Eastern Art Market.’ Panel discussion at the Contemporary Art Platform (CAP), Kuwait, 28 September 2011.

‘Deconstructing Jerusalem and Exile.’ Artist presentation and talk at the Contemporary Art Platform (CAP), Kuwait, 29 September 2011.

‘Dare to Question My Name or Where I Come from.’ Artist presentation at TEDx Marrakech, Riad El Fenn, Marrakech Medina, 8 September 2012.

‘From Settlement to Independence.’ Artist presentation and talk at the exhibition *Israel/Palestine or How Will a New Mindset Be Possible*, Sprechsaaal, Berlin, 12 October 2013.

Albert, Mitchell, Malu Halasa, Steve Sabella, and Olivia Snaije. ‘How Many Ways Are There of Looking at a Wall?’ Panel discussion at the book launch of *Keep Your Eye On The Wall: Palestinian Landscapes*, The Mosaic Rooms, London, 16 November 2013.

‘From Palestine to Berlin: Making Contemporary Art Between Cultures. From Settlement to Independence.’ Paper presented at the Fotofest Biennial 2014—*View from Inside: Conference on Visual Art in the Arab World*, Museum of Fine Arts, Houston, TX, 29 March 2014.

Alshaibi, Sama, Khaled Hafez, Steve Sabella, and Stephen Stapleton. ‘Roundtable Discussion with FotoFest Exhibiting Artists.’ Arab Cultural Center, Houston, TX, 1 April 2014.

TELEVISION AND FILM DOCUMENTARIES

Artist of the Month, May 2011. IkonoMENASA, 2011.

Artist of the Month—January 2013: Steve Sabella. IkonoTV, 2013.

Baldwin, Fred, and Joel Luks. ‘CultureMap Moment: Arab Art at Fotofest 2014.’ Interview by Lily Jang. KHOU Channel 11, Houston, March 2014.

Bank, Charlotte. Carte Blanche—Spatial Reflections. IkonoTV, 2013.

The Changing Room: Steve Sabella (Italian). Torino+Piemonte Contemporary Art, 2011.

Dare to Question My Name or Where I Come From: Steve Sabella. TEDx Marrakesh, 2012.

Europe Through Their Eyes. Ma'an TV Productions, 2010. Documentary film.

Habie, Jessica, and Nirah Shirazipour. *Beyond Blue & Gray: Jerusalem in Exile 2006*. Eyes Infinite Films, 2007. Documentary film.

—. *Beyond Blue & Gray: Kan Yama Kan 2005*. Eyes Infinite Films, 2007. Documentary film.

IkonoTV On Air Festival. IkonoTV, 2013.

Kabalan, Nadia J. *In the Darkroom with Steve Sabella*. 2014. Documentary film.

Kan Yama Kan. Al Jazeera Children's Channel, 2005.

Kan Yama Kan. Palestinian TV, 2005.

Manouse, Ernie. *Arts InSight: Who is Steve Sabella?* TV 8, Houston, TX, 22 April 2014.

Mostra 'The Changing Room' Allo Spazio Qubi (Italian). PrimAntenna 1 News, Rivoli, 2011.

Peretz, Avi. *Steve Sabella*. Israel TV Channel 1 Productions, 1998. Documentary film.

—. *Steve Sabella*. Israel TV Channel 1 Productions, 2003. Documentary film.

SELECTED BIBLIOGRAPHY ON THE WORK OF STEVE SABELLA BOOKS, ARTICLES, AND REVIEWS

Akademie der Künste. *Junge Akademie Insights*. Exhibition catalogue. Berlin: Akademie der Künste, 2010, 80–81.

Aldabbagh, Siba. 'Photographing Against the Grain: A History of Photography, Part I.' *Contemporary Practices* 9 (2011): 43.

—. 'The History of Photography: An Introduction.' *Contemporary Practices* 10 (2011): 26–27.

Al Ali, Nawal. 'Layers of the Past Underneath a New Life.' *Al Arabi Al Jadid Newspaper* (Arabic), 15 March 2014. Accessed 12 June 2014. <http://www.alaraby.co.uk/culture/0377d4fe-42cf-41ab-9303e9c8ac6a2498>.

Alkhaleej Online (Arabic). 'The Kuwaiti CAP Hosts an Exhibition for a Palestinian Photographic.' 5 October 2014. Accessed 8 October 2014. <http://alkhaleejonline.net/lang/ar/articles/1412499146522773300/>.

Amirsadeghi, Hossein, Salwa Mikdadi and Nada Shabout, eds. 'Steve Sabella.' *In New Vision: Arab Contemporary Art in the 21st Century*. London: Thames & Hudson, 2009, 250–53.

Amelunxen, Hubertus von. *Steve Sabella Photography 1997–2014*. Berlin: Hatje Cantz, 2014.

Anas, Lamees. 'His Project "Jerusalem in Exile" Aims at Liberating the City in the Imagination. Steve Sabella: "The Palestinian Wakes Up Every Day to Question His Identity in the Shadow of Israeli Occupation."' *Al-Quds Al-Arabi* (Arabic) 20, issue 6057, 22 November 2008.

Art Absolument. 'Palestine: la création dans tous ses états.' Vol. 30 (2009): 82–84.

ArtInternational Art Fair 2014. Exhibition catalogue. Istanbul: ArtInternational, 2014, 54.

Art Kuwait. 'Contemporary Art Platform Opening—Part 2: Steve Sabella and More.' 1 October 2011. Accessed 5 June 2014. <http://www.artkuwait.org/2011/10/contemporary-art-platform-opening-part-2-steve-sabella-and-more.html>.

Art Media Agency. 'No Exit: An Investigation into Palestinian Art.' 24 July 2014, 2.

Al-Asa'ad, Mohammad. 'So That the Judaization of Identity Does Not Rob Us.' *Alkhaleej* (Arabic), 10 June 2013. Accessed 23 June 2014. <http://www.alkhaleej.ae/portal/59b51d1b-a86b-42ba-834e-018d3575b18d.aspx>.

Ayad, Myrna. 'Exodus and Back.' *Canvas Magazine*, 2011, 144–53.

Al-Ayyam (Arabic). 'The Jerusalemite Artist Steve Sabella Participates in an International Exhibition in New York.' 11 January 2005.

—. 'Four Palestinian Artists Debate Their Artistic Works in Critical Workshops.' 7 December 2005.

—. 'What is the Image of Jerusalem in Your Imagination? An Introduction to the Artistic Project Jerusalem in Exile.' 1 August 2008.

Bank, Charlotte. 'Euphoria and Beyond.' *Zakharif* (blog), 13 May 2011. Accessed 5 June 2014. <http://zakharifblog.wordpress.com/2011/05/13/euphoria-and-beyond/>.

—. 'Grenzgänge—Beispiele künstlerischen Arbeitens über Exil und Entwurzelung.' *Springerin* 3/11 (2011): 54–57.

—. 'Steve Sabella: In Exile.' *Nafas Art Magazine* (English/Arabic), July 2010. Institute for Foreign Cultural Relations (IFA), Stuttgart, Elke aus dem Moore, in cooperation with Universes in Universe—Worlds of Art. Accessed 5 June 2014. http://universes-inuniverse.org/eng/nafas/articles/2010/steve_sabella.

Bardouil, Sam. 'The Transmodern Artist—the Use of Time as a Compositional Element of the Work of Contemporary Artists.' In *Told, Untold, Retold: 23 Stories of Journeys Through Time and Place* (English/Arabic), edited by Sam Bardouil and Till Fellrath. Exhibition catalogue, Mathaf: Arab Museum of Modern Art, Doha. Milan: Skira, 2010, 45.

Bardouil, Sam and Till Fellrath, eds. 'Steve Sabella.' In *Told, Untold, Retold: 23 Stories of Journeys Through Time and Place* (English/Arabic). Exhibition catalogue, Mathaf: Arab Museum of Modern Art, Doha. Milan: Skira, 2010, 178–83.

Barrett, Nyree. 'Reflections on Palestine.' *Time Out Dubai*, 25 March 2010, 32.

Benedetti, Beatrice. 'Discoveries of a Mental Journey.' In *Archaeology of the Future*. Exhibition catalogue (English/

Italian), The International Center for Photography Scavi Scaligeri in collaboration with Boxart Gallery Verona. Verona: Maretti, 2014, 65–76.

Berloni Gallery. *Fragments*. Exhibition catalogue. London: Berloni Gallery, 2014.

Bland, Sally. 'An Inventive New Take on the Wall.' *The Jordan Times*, 5 January 2014.

Boullata, Kamal. 'Art Under Siege.' In *Palestinian Art: From 1850 to the Present*. London: Saqi Books, 2009, 291–305.

—. 'The Artist's Child.' In *Between Exits: Paintings by Hani Zurob*. London: Black Dog Publishing, 2013, 127–32.

—. 'Foreword.' In *Steve Sabella Photography 1997–2014*. Berlin: Hatje Cantz, 2014, 6–8.

—. 'Jerusalem in the Heart, Two Urban Artists in Exile.' *Jerusalem Quarterly File* 20 (2004): 73–77.

Brown, Heather. 'View from Inside: the FotoFest 2014 Biennial.' *International Network for the Conservation of Contemporary Art – North America (INCCA-NA)*, 19 May 2014. Accessed 5 June 2014. <http://incca-na.org/fotofest-2014-biennial/>.

Buali, Sheyma. 'Angry Intellectuals Absorb "Dark Aesthetics": Several Artists and Four Writers Construct Palestinian Scenery in Keep Your Eye on the Wall.' *Asharq Alawsat* (Arabic) 12804, 18 December 2013.

—. 'Fragments.' *Harper's Bazaar Art Arabia*, July/August 2014, 104–107.

—. 'Keep Your Eye on the Wall, Palestinian Landscapes.' *Your Middle East*, 16 January 2014. Accessed 7 June 2014. http://www.yourmiddleeast.com/features/keep-your-eye-on-the-wall-palestinian-landscapes_20879.

CBS News. 'Kidnapping New Tactic in Battle for Control of Gaza.' 19 October 2005. Accessed 5 June 2014. <http://www.cbc.ca/news/world/kidnapping-new-tactic-in-battle-for-control-of-gaza-1.535586>.

Center for International Photography Scavi Scaligeri and Boxart Gallery. *Archeology of the Future*. Exhibition catalogue (English/Italian). Verona: Maretti, 2014.

Chakour, Djamila, and Mona Khazindar, eds. *Palestine: la création dans tous ses états*. Exhibition catalogue. Paris: Institut du Monde Arabe, 2009.

Contemporary Art Platform. *Layers*. Exhibition catalogue. Kuwait: Contemporary Art Platform, 2014.

Corgnati, Martina. 'Steve Sabella.' *Contemporary Practices* 6 (2010): 70–75.

—, ed. 'Steve Sabella.' In *Le Porte Del Mediterraneo – The Gates of Mediterranean: Viaggiatori e artisti piemontesi alla scoperta del Mare Nostrum* (English/Italian). Exhibition catalogue, Casa del Conte Verde, Rivoli Torino. Milan: Skira, 2008, 32–35.

Craddock, Sacha. 'Towards A Greater Artistic Freedom.' In *Preoccupying Zones: Young Artist of the Year Award*. Exhibition catalogue. Ramallah: A. M. Qattan Foundation, 2004, 73–80, 108.

Darwish, Najwan. 'The Photographic Artist Steve Sabella: When I Felt Fear I Aimed My Camera Towards the Darkness and Shadows. I Escaped Kitsch and All the Clichés Associated with Jerusalem.' *Al-Ayyam* (Arabic), 28 September 2004.

—. 'Steve Sabella from Jerusalem to Exile.' *Al-Ayyam* (Arabic) 12, issue 4179, 4 September, 2007.

—. 'Steve Sabella in London: Life is a Short Exile, but . . .' *Al-Akhbar* (Arabic), 17 September 2008.

—. 'Steve Sabella: Jerusalem in Exile and "Yerushalayim" Is Not from Gold.' *Al-Quds Al-Arabi* (Arabic), 24 December 2007, 11.

—. 'Steve Sabella: Volatile Identity. Postal Stamps from the Times of Globalization and Electronic Mail.' *Al-Akhbar* (Arabic), 8 July 2007.

Dnevi List (Croatian). 'Artists Confirmed the Arrival of the Exhibition "Neighbours in Dialogue."' 2 October 2008.

Domit, Elie, and Deane/Hester Keijser, eds. *This Is Not A Love Song*. Exhibition catalogue, The Empty Quarter Gallery, Dubai. Dubai: Elie Domit and Deane/Hester Keijser, 2010.

The Economist. 'A Smithsonian in the Sand.' 29 December 2010.

Elkamel, Sara. 'The Changing Room: Arab Transformations Exhibited in London.' *Ahram Online*, 28 August 2012. Accessed 5 June 2014. <http://english.ahram.org.eg/NewsContentPrint/5/0/51410/Arts--Culture/0/The-Changing-Room-Arab-transformations-exhibited-i.aspx>.

Eltorie, Aida, ed. *The Changing Room: Arab Reflections on Praxis and Times*. Exhibition catalogue, Spazio Qubi, Turin. Turin: Finding Projects Association, 2011, 64–67, 154–63.

Engelcke, Doerthe. 'Von Angesicht zu Angesicht.' *Zenith*, January 2009, 72–73.

Estrin, James. 'An Inside View of Arab Photography.' *The New York Times*, Lens: Photography, Video and Visual Journalism, 18 March 2014. Accessed 5 June 2014. http://lens.blogs.nytimes.com/2014/03/18/an-inside-view-of-arab-photography/?_php=true&_type=blogs&_r=0.

Feldman, Noah. "Taking it to the Street." *The Wall Street Journal*, 25 October 2012. Accessed 5 June 2014. <http://online.wsj.com/news/articles/SB10001424052970204425904578072630892858670>.

Fellrath, Till. 'Contemporary Arab Art: A Case of Identity Theft.' In *Told, Untold, Retold: 23 Stories of Journeys through Time and Place* (English/Arabic), edited by Sam Bardouil and Till Fellrath. Exhibition catalogue, Mathaf: Arab Museum of Modern Art, Doha. Milan: Skira, 2010, 63.

Ghosheh, Hussam. 'The Image of the Artist in his Jerusalem.' *Al Arabi El Jadid* (Arabic), 15 March 2014. Accessed 7 June 2014. <http://www.alaraby.co.uk/culture/e1ea6921-8945-4e43-b732-66ad8dd039de>.

Grafik, Clare. 'Graduate Photography Online 2008.' *Source Photographic Review*, 2008. Accessed 7 June

2014. <http://www.source.ie/graduate/2008/selection1/selection.html>.

Ghusain, Liane Al. 'The Changing Room in London.' *Nafas Art Magazine*, September 2012. Institute for Foreign Cultural Relations (ifa), Stuttgart, Elke aus dem Moore, in cooperation with Universes in Universe—Worlds of Art. Accessed 5 June 2014. http://universes-in-universe.org/eng/nafas/articles/2012/the_changing_room.

Haddad, Amy. 'Unlocking the Past for a Better Future: Steve Sabella at Berloni Gallery.' *Contemporary Art Critic*, 29 March 2014. Accessed 5 June 2014. <https://medium.com/contemporary-art-critic/unlocking-the-past-for-a-better-future-75b21dd19452>.

Halasa, Malu. 'Oppressive Beauty: Against Aestheticising the Wall.' In *Keep Your Eye on the Wall: Palestinian Landscapes*, edited by Mitchell Albert and Olivia Snaije. London: Saqi Books, 2013.

—. 'Beyond Palestine.' *Layers*. Exhibition catalogue. Kuwait: Contemporary Art Platform, 2014.

Hanafi, Mohammad. 'Sabella's Exhibition... Assembling Palestinian Memory.' *Al-Qabas Newspaper* (Arabic), 24 September 2014. Print and online editions. Accessed 8 October 2014. <http://www.alqabas.com.kw/node/898377>.

Hamdan, Tarek. 'Jerusalem in Exile—Images before They Fly.' *Min Wa-Ila* (Arabic) Issue 5 (2008).

Holledge, Richard. 'Painting the Middle East with Too Broad of a Brush?' *Wall Street Journal*, 2 March 2011. Accessed 5 June 2014. <http://online.wsj.com/news/articles/SB20001424052748703775704576162773467414218>.

Hourani, Khaled. 'Diary of an Art Competition (Under Siege).' In *Hope and the Aesthetic Moment: Young Artist of the Year Award*. Exhibition catalogue. Ramallah: A. M. Qattan Foundation, 2002, 25.

—. 'The Finalists: Steve Sabella.' In *Hope and the Aesthetic Moment: Young Artist of the Year Award*. Exhibition catalogue. Ramallah: A. M. Qattan Foundation, 2002, 52–55.

Hughes, Isabella Ellaheh. 'Insider/Outsider Photographers and the Intra-cultural Tourism Landscape.' In *Recreational Purpose*, edited by Noura Al Sayeh. Exhibition catalogue. Manama: Bahrain National Museum, 2014, 4.

Hurriyet Daily News. 'Australian and Palestinian Kidnapped in Gaza.' 30 July 2005. Accessed 5 June 2014. <http://www.hurriyetcdailynews.com/default.aspx?pageid=438&n=australian-and-palestinian-kidnapped-in-gaza-2005-07-30>.

Husain, Firas. 'Visual Forms of Intellectual Obsession.' *Al-Kuwait* (Arabic), 20 October 2011, 40–46.

The Independent Photographers Terry O'Neil Award. Exhibition catalogue. London: Fulham Palace, 2008.

Infomag. 'Art Contemporain Palestine, La création dans tous ses états.' April–September 2009, 3–5.

Institute for Middle East Understanding. 'Steve Sabella: Finding Beauty in Unexpected Places.' 24 February 2006. Accessed 5 June 2014. <http://imeu.net/news/article00581.shtml>.

Islamic Arts Magazine. 'Steve Sabella: Fragments.' 7 March 2014. Accessed 5 June 2014. http://islamicartsmagazine.com/magazine/view/steve_sabella_fragments/.

Janjelo Al Kadiri, Maryam. 'A Retrospective Exhibition for Steve Sabella in Kuwait: Layers of Exile ... and Exile.' *Al Arabi Al Jadid* (Arabic), 7 October 2014. Print and online editions. Accessed 8 October 2014. <http://www.alaraby.co.uk/culture/1bda0488-5233-4304-82cc-86f3641871ed>.

Jeanneney, Jean-Noël, and Collectif. 'Keep Your Eye on the Wall.' *Les rencontres d'Arles photographie 2013: Arles in black*. Exhibition catalogue, travelling exhibition, Arles. Arles: Actes Sud Editions, 2013, 498–99.

Johnson, Alice. 'Photograph by Palestinian Artist to be Auctioned.' *Gulf News*, 9 April 2011. Accessed 5 June 2014. <http://gulfnews.com/news/gulf/uae/leisure/photograph-by-palestinian-artist-to-be-auctioned-1.789220>.

Joukai, Antawan. 'Steve Sabella Occupation and Exile ... and Transformations.' *Al Arabi Al Jadid* (Arabic), 14 March 2014. Accessed 7 June 2014. <http://www.alaraby.co.uk/culture/918eaabe-2b58-439f-a4c7-0a150d6cd543>.

Kadiri, Abed Al. 'Foreword.' In *Layers*. Exhibition catalogue. Kuwait: Contemporary Art Platform, 2014.

Khalil Sakakini Cultural Center. *Search*. Exhibition catalogue. Ramallah: Khalil Sakakini Cultural Center, 2002.

Khazinder, Mona. 'Arab Photography—Changes in an Art Form.' In *View From the Inside: Contemporary Arab Photography, Video and Mixed Media Art*, edited by Karin Adrian von Roques et al. Amsterdam: Schilt Publishing, 2014, 321–22, 336.

Krohn, Zia, and Joyce Lagerweij. 'Steve Sabella, Palestine.' In *Concrete Messages: Street Art on the Israeli-Palestinian Separation Barrier*. Arsta: Dokument Press, 2010, 59–62.

Laïdi-Hanieh, Adila. 'Palestinian Landscape Photography: Dissonant Paradigm and Challenge to Visual Control.' *Contemporary Practices* 5 (2009): 121.

Luks, Joel. 'Who Am I? Noted Photographer Asks Difficult Questions—And That's a Good Thing.' *Culture Map Houston*, 20 March 2014. Accessed 5 June 2014. <http://houston.culturemap.com/news/arts/03-20-14-who-am-i-noted-photographer-asks-difficult-questions-and-thats-a-good-thing/>.

Mackenthun, Gesa. 'Overlapping Territories—“Exilic” Readings.' In *Edward Said's Translocations: Essays in Secular Criticism*, edited by Tobias Döring and Mark Stein. London: Taylor & Francis, 2012, 158.

Madra, Beral, ed. *Neighbours in Dialogue*. Exhibition catalogue, Istanbul Collection for Ars Aevi, Contemporary Art Museum, Sarajevo. Sarajevo: Ars Aevi, 2007.

Madra, Yahya. 'Being in Neighbourhood.' *Contemporary Practices* 4 (2008): 192–97.

Manie, Ann. 'Steve Sabella.' In *Mixed Messages: The Versatility of Collage*. London: A&C Black, 2012, 72–74.

Mann, Robin. 'Preserving the Image.' *Canvas Magazine*, July/August 2014, 102–103.

Mansour, Leda. 'In the Darkroom with Steve Sabella.' In *Archaeology of the Future*. Exhibition catalogue (English/Italian), The International Center for Photography Scavi Scaligeri in collaboration with Boxart Gallery Verona. Verona: Maretti, 2014, 59–61.

Min Wa-Illa (Arabic). 'Cécile Elise Sabella.' 2009, 36–39.

Mol, Doha. 'Maze of Abstract Photos.' *Aliwaa* (Arabic), 7 August 2013. Print and online editions. Accessed 7 June 2014. <http://www.aliwaa.com/Article.aspx?ArticleId=174301>.

Muller, Nat. 'Seeing and Unseeing through Recreational Purpose.' In *Recreational Purpose*, edited by Noura Al Sayeh. Exhibition catalogue. Manama: Bahrain National Museum, 2014, 3.

Murphy, Maureen Clare. 'Art Review: Mind, Body and Soul of Palestine—A Photo Journal Exhibit.' *The Electronic Intifada*, 9 October 2003. Accessed 5 June, 2014. <http://electronicintifada.net/content/art-review-mind-body-and-soul-palestine-photo-journal-exhibit/3453>.

The National. 'Life's Rich Pattern.' Arts & Life section. 5 May 2011, 6–7.

Nawotka, Edward. 'Stunning New Book Explores Symbolism of West Bank Barrier.' *Publishing Perspectives*, 1 October 2013. Accessed 7 June 2014. <http://publishingperspectives.com/2013/10/stunning-new-book-explores-symbolism-of-west-bank-barrier/>.

Newsweek. 'The Palestinians: Gaza Law and Order.' 21 August 2005. Accessed 5 June 2014. <http://www.newsweek.com/palestinians-gaza-law-and-order-117613>.

L'Oeil de la Photographie. 'FotoFest 2014: Steve Sabella.' 24 March 2014. Accessed 5 June 2014. <http://www.loeildelaphotographie.com/2014/03/24/>

festival/24508/fotofest-2014-steve-sabella.

O'Loughlin, Ed. 'Freed Hostage Praised.' *The Sydney Morning Herald*, 1 August 2005. Accessed 5 June 2014. <http://www.smh.com.au/news/world/freed-hostage-praised/2005/07/31/1122748524880.html>.

Oslobodenje (Croatian). 'Three Artists and Group Xurban Are Coming to Sarajevo.' 2 October 2008.

Palestine Solidarity Campaign and A. M. Qattan Foundation, eds. *Occupied Space 2008, Art for Palestine*. Exhibition catalogue. London: The Mosaic Rooms, 2008.

Paula, Christa. 'Euphoria and Beyond.' *The Empty Quarter Gallery Website*, May 2011. Accessed 5 June 2014. <http://www.theemptyquarter.com/newsletters/april-newsletter.html>.

—. 'Steve Sabella—Euphoria.' In *Bonhams Catalogue*. Dubai: Bonhams, 2011.

Pavri, Sanaya. 'The Arab World Through A Lens.' *Photography* (25 June 2014): 6–7.

PSC Palestine News. 'Steve Sabella: Recreating Jerusalem.' Autumn/Winter 2007, 27.

Pollack, Barbara. 'The Arab Modern.' *Artnet*, 2010. Accessed 5 June 2014. <http://www.artnet.com/magazineus/reviews/pollack/mathaf-arab-museum-of-modern-art-in-doha12-23-10.asp?print=1>.

Pollman, Lisa. 'Palestinian Photographer Steve Sabella Declares Independence through Mental Images – Book Review.' *Art Radar* (12 September 2014). Accessed 3 October 2014. <http://artradarjournal.com/2014/09/12/palestinian-photographer-steve-sabella-declares-independence-through-mental-images-book-review/>.

Purcell, Julius. 'Strange Light.' *The Jerusalem Times*, 20 February 1998, 13.

Rashidi, Yasmine El. 'Steve Sabella: The Journey of Artistic Interrogation and Introspection.' *Contemporary Practices* 6 (2010): 198–206.

Ravel, Stephanie. 'Territory in Exile, Exile of Identity.' *L'agenda* (English/French), January 2010, 24–29.

Roaa Shababiah (Arabic). 'With Support from the Spanish Agency for International Cooperation: Soon "Jerusalem in Exile" in Five Languages.' No. 11 (October/November 2006): 4.

Roques, Karin Adrian von. 'On Art and Photography—A Situation Report.' In *View From the Inside: Contemporary Arab Photography, Video and Mixed Media Art*, edited by Karin Adrian von Roques et al. Amsterdam: Schilt Publishing, 2014, 34–35.

—. 'Steve Sabella: An Encounter.' In *Archaeology of the Future*. Exhibition catalogue (English/Italian), The International Center for Photography Scavi Scaligeri in collaboration with Boxart Gallery Verona. Verona: Maretti, 2014, 15–36.

—, et al, eds. 'Steve Sabella.' In *View From the Inside: Contemporary Arab Photography, Video and Mixed Media Art*. Amsterdam: Schilt Publishing, 2014, 150–55.

Rose, Martin. 'TEDx in Marrakech.' *Mercurius Maghrebensis*, 9 September 2012. Accessed 5 June 2014. <http://marforioromano.wordpress.com/2012/09/09/tedx-in-marrakech/>.

Rossino, Sara. 'Steve Sabella: Euphoria.' *Juliet* (Italian), October 2011, 46–47.

—. 'Steve Sabella.' *Juliet* (Italian), December 2010, 70.

Rubenstein, Danny. 'People/Steve Sabella Blurring the Lines.' *Haaretz*, 3 November 2005. Accessed 5 June 2014. <http://www.haaretz.com/print-edition/features/people-steve-sabella-blurring-the-lines-1.173173>.

Rump, Gerhard Charles. 'Reconstructing Deconstruction.' *Contemporary Practices* 5 (2009): 98–99.

Ryder, Andrew. 'The Aesthetics of Apartheid in Palestine.' *Warscapes*, 21 January 2014. Accessed 5 June 2014. <http://www.warscapes.com/art/aesthetics-apartheid-palestine>.

Al-Saadi, Yazan, and Onlida Fernandes. 'CAP Launches with Ambitious Experimental Plans.' *Alwatan-Daily* (Arabic). 2 October 2011, 15.

Sabella, Steve. *Steve Sabella: In Exile*. Exhibition catalogue. Turin: Metroquadro Gallery, 2010.

Sarkar, Bina. 'Settlement.' *International Gallerie 25* (2009): 48–50.

Schoene, Dorothea. 'Stages of Transition: Visualizing Exile in the Work of Steve Sabella.' *AfterImage—The Journal of Media Arts & Cultural Criticism* 39, no. 6 (2012): 11–14.

—. 'Steve Sabella: Portfolio.' *Brennpunkt* (January 2012): 54–59.

—. 'Steve Sabella's Ecdysis: The Catharsis of Metamorphosis.' *Contemporary Practices* 11 (2012): 116–19.

Seaman, Anna. 'Barjeel Continues Introducing Arab Artists to International Art Scene.' *The National*, 12 December 2010. Accessed 5 June 2014. <http://www.thenational.ae/arts-culture/art/barjeel-continues-introducing-arab-artists-to-international-art-scene>.

Seebiz (Croatian). 'Ars Aevi: Neighbours in Dialogue.' 29 September 2008. Accessed 20 June 2014. <http://stevesabella.com/Ars-Aevi-Neighbours-in-Dialogue-September-29-2008-Seebiz-Croatian.pdf>.

Al-Seyassah (Arabic). 'Keep Your Eye on the Wall: Contemporary Vision by Five Photographers.' 16 March 2014.

Shehadeh, Raja. 'Foreword.' In *Keep Your Eye on the Wall: Palestinian Landscapes*, edited by Olivia Snaije and Mitchell Albert. London: Saqi Books, 2013.

El Sousi, Somaya. "'Kan Yama Kan": The Camera When it Tells a Story. Artist Steve Sabella: The Jerusalem I Knew as a Child is No Longer.' *Al-Ayyam* (Arabic), 27 October 2005.

Suleiman, Hazim. 'Steve Sabella: Jerusalem, No Place but Jerusalem.' *Al-Akhbar* (Arabic) 1419, 24 May 2011.

Tappolet, Bertrand. 'L'art contemporain face au mur.' *Le Courrier*, 23 August 2013. Accessed 5 June 2014. http://www.lecourrier.ch/113182/l_art_contemporain_face_au_mur.

Upper, Elizabeth, ed. *Skip Intro*. Exhibition catalogue, P3 Gallery, London. London: P3 Gallery, 2008.

Washington Report On Middle East Affairs. "'Jerusalem in Exile"—An Invitation to Palestinians.' 13 January 2008, 55.

Al-Watan (Arabic). 'Jerusalem in Exile: A Project That Defends the Arab Image of the City.' 31 December 2007, 19.

The Week in Palestine. 'Steve Sabella, Photographer of the Month.' Vol. 42 (October 2001).

Yaqeen, Tahsin. 'Steve Sabella's "Search."' *The Jerusalem Times*, 15 November 2002, 17.

—. 'The Qattan Competition of Arts Reveals: Attachment of young artists to their place ... and description and criticism, drawing it and photographing it, and constructing it and reconstructing it.' *Al-Ayyam* (Arabic), 19 October 2004.

Yaqub, Nadia. 'Arts under Occupation in the West Bank and Gaza Strip.' In *Commemorating the Naksa, Evoking the Nakba*, MIT Electronic Journal of Middle East Studies (April 2008).

Yudilovitch, Merav. 'Two Sides to Every Wall.' *Ynet* (English/Hebrew), 7 November 2007. Accessed 5 June 2014. <http://www.ynetnews.com/articles/0,7340,L-3423650,00.html>.

Zakharia, Sulaf. 'Recreational Purpose: Bahrain Revisited.' In *Recreational Purpose*, edited by Noura Al Sayeh. Exhibition catalogue. Bahrain National Museum, Manama. Manama: Bahrain National Museum, 2014, 1.

| SBN 978-1-907051-38-8

9 781907 051388 >