

Hani Zurob CV

www.hanizurob.com

- 1976 Born in Rafah refugee camp, Gaza Strip, Palestine
Lives and works in Paris since 2006
- 1999 B.A. Fine Arts, University Al-Najah, Naplouse - Palestine

PERSONAL EXHIBITIONS

- 2019 *ZeftLand*, Karim Gallery, Amman
- 2017 *Zeft*, Contemporary Art Platform (CAP), Kuwait
- 2015 *Low Quality Love*, Berloni Gallery, London
- 2013 *Flying Lesson & Waiting*, Le Cube – independent art room, Rabat, Morocco
- 2013 Almarkhiya Gallery, Doha, Qatar
- 2011 *Hani Zurob, Laureate de Prix Renoir 2009*, Gallery Eric Dumont and Renoir Association, Troyes, France
- 2009 Retrospective exhibition, Europa Gallery, Paris
- 2008 *Projections*, Gallery Rê, Marrakech
- 2008 *Standby*, Gallery Crous Beaux-Arts, Paris
- 2008 *Standby*, Wertz Contemporary, Atlanta, GA
- 2008 *Standby*, Mairie du 5eme – Salle René Capitant, Paris
- 2007 *Marbles War*, Gallery Crous Beaux-Arts, Paris
- 2007 *Barrage*, Gallery Europa, Paris
- 2006 *Exit*, International City of Arts, Paris
- 2006 *Siege*, Khalil Sakakini Center, Ramallah, Palestine
- 2002 *A Song: No means No*, as part of the Young Artist Award 2002, A.M. Qattan Foundation, Ramallah, Palestine
- 2001 *Dream and after*, A.M. Qattan Foundation & French Cultural Center of Ramallah, Nablus, Gaza, and Jerusalem

GROUP EXHIBITIONS (SELECTED)

- 2019 *A la plume, au pinceau, au crayon : dessins du monde arabe*, Institute du Monde Arabe (IMA), Paris
- 2019 *Thresholds*, Hafez Gallery, Jeddah, Saudi Arabia
- 2019 *La rive d'en face*, L'Art Pur Gallery, Riyad, Saudi Arabia
- 2019 *J'attends la pluie*, Mix'art Myrys, Toulouse, France
- 2018 *Interlude*, at Palestinian Art Court – Al Hoash gallery, as a part of Qalandiya International 4th edition, Jerusalem
- 2018 *Pour un musée en Palestine*, Institut du Monde Arabe Tourcoing, Tourcoing, France
- 2018 *Occupied*, A selection of Palestinian artworks, Contemporary Art Platform (CAP), Kuwait
- 2018 *Un œil ouvert sur le monde arabe*, Institute du Monde Arabe (IMA), Paris
- 2018 *Pour un musée en Palestine "Nous aussi nous aimons l'art.."*, la collection du Musée d'art moderne et contemporain en Palestine, Institute du Monde Arabe (IMA), Paris
- 2018 *Cultural Narratives*, Alserkal Avenue, Dhabi, UAE
- 2018 *Keyword Palestine*, Dar El-Nimer for Arts and Culture, Beirut, Lebanon
- 2017 *Maktoob*, Palestinian Art Court – Al Hoash, Jerusalem
- 2017 *Imago Mundi - Mediterranean Routes*, ZAC, Zisa Zona Arti Contemporanea, Palermo
- 2016 *Abu Dhabi Art 2016*, Contemporary Art Fair, with Gallery One, Abu Dhabi, UAE
- 2016 *Questioning the Chroma-Key Principle*, Ballhaus Naunynstraße, Berlin
- 2016 *The Map is not the Territory*, Tamástslíkt Cultural Institute, Pendleton, OR. then at Fine Arts Gallery, Santa Fe University of Art and Design, Santa Fe, NM
- 2016 *Unlike Other Springs*, Birzeit University Museum, Birzeit, Palestine
- 2016 *The Map is Not the Territory*, International exhibition, (AANM) Arab American National Museum, Dearborn, MI
- 2015 *Walls and Margins*, Maraya Art Centre – Barjeel Art Foundation, Sharjah, UAE
- 2015 *The Map is Not the Territory*, International exhibition, Multicultural Arts Center, Boston, USA
- 2015 *The Map is Not the Territory*, International exhibition, P21 Gallery, London, UK
- 2015 *Insoumission*, International exhibition, Palais des Nations, Geneva, Switzerland
- 2015 *Insoumission*, International exhibition, United Nations Gallery, NY
- 2015 *Prix Renoir – 5 Lauréats*, Association Renoir, Gallery Crous Beaux-Arts, Paris
- 2014 *Insoumission*, International exhibition, Musée de la Palmeraie, Marrakech 2014

- 2014 *The Map is Not the Territory*, International exhibition, Levantine Cultural Center, Los Angeles, California
- 2014 *Hani Zurob & Steve Sabella*, Art International Istanbul, with Berloni Gallery
- 2014 Guest Artist, *Dak'Art 2014 - 11ème Biennale de l'Art Africain*, Musée Théodore Monod de l'IFAN, Dakar, Senegal
- 2013 *The Map Is Not The Territory*, the Jerusalem Fund Gallery, Washington DC
- 2013 *Resilience & Light*, Studio 3 Gallery exhibition in association with Arts Canteen, School of Arts, University of Kent, Canterbury, UK
- 2012 *Despite*, Rich Mix, with Arts Canteen, London
- 2012 *Comme Un Souffle De Liberté*, Fête de L'Humanité, with Galerie Talmart, Paris
- 2012 *Le Corps découvert*, Institut du Monde Arabe - IMA, Paris
- 2012 *Diversity from the Arab World*, Albareh Art Gallery, Bahrain
- 2012 *Contemplations*, Palestinian Art Court – Al Hoash, Jerusalem
- 2011 *Framed / Unframed*, Birzeit University Museum, Palestine
- 2011 *Art Dubai, Contemporary Art Fair*, with Artspace Gallery, Dubai
- 2010 *Tear Down the Walls*, Artspace Gallery, Dubai
- 2010 *Luttes*, le cadre du « off » de la Biennale Dak'Art 2010, Théâtre National Daniel Sorano de Dakar Senegal
- 2009 *Selected Contemporary Works from the Permanent Collection Part 2 (2002-present)*, WAH Center (Williamsburg Art & Historical Center), New York
- 2009 *Palestine, creativity in all its States*, the National Museum of Bahrain
- 2009 *Palestine: La création dans tous ses états*, Institut du monde arabe, Paris
- 2009 *First Person: Recent Palestinian Art*, Jerusalem Fund Gallery, Washington DC
- 2009 *Damas – Paris: regards croisés*, National Museum of Damascus
- 2009 *Gaza 60 + Seoul 59*, Young Gallery, Seoul-Korea
- 2009 *Al Quds*, Nabad Gallery, Amman
- 2008 11th International Cairo Biennale, Cairo.
- 2008 *Paris – Damas*, l'Institut du Monde Arabe, Paris.
- 2008 Performance, *La Palestine à Paris*, Mairie de Paris, Hôtel de Ville, Paris
- 2008 Symposium, *Still Life*, Henry Moore Institute, Leeds, England
- 2008 *Les 15*, Galerie Rê, Marrakech

2008 *Face à Face*, Salon International d'art Contemporain de Bourges, Bourges, France

2007 *Trans Mediterranean Festival 2007*, Grasse, France

2007 *Puzzle Project International Festival*, Under the title "*Conflict*", Bucharest.

2006 *July 2006*, International exhibition, Gallery Europa, Paris

2006 *Made in Palestine*, the Bridge Gallery, New York

2005 *Palestine: Peintures et Photographies*, Gallery Le Manoir, Martigny, Switzerland

2005 *Made in Palestine*, T.W. Wood Gallery and Arts Center, San Francisco

2005 *Made in Palestine*, SOMArts Cultural Center, San Francisco

2005 *Colors of Life and Liberty*, International Exhibition of Contemporary Palestinian Art, UNESCO, Paris

2005 *Kan Yama Kan*, Franco-German Center, Ramallah, Palestine (group, collaborative project by Steve Sabella)

2004 Participation to drafts undergone for *Workshops 1 and 2*, at the Academy of International Arts in Ramallah (following a selection of young artists undertaken by the Modern Art Organization and Oslo Arts Academy).

2003 *Made in Palestine*, Station Museum of Contemporary Art, Houston, Texas

2002 *A bridge between Williamsburg and Palestine*, New York

BIBLIOGRAPHY (SELECTED)

- 2019 *ZeftLand*, exhibition catalog, Karim Gallery, Amman
- 2016 *Zeft*, exhibition catalog, Contemporary Art Platform (CAP), Kuwait
- 2016 *Unlike Other Springs*, exhibition catalog, Birzeit University Museum, Birzeit, Palestine
- 2015 *Low Quality Love*, exhibition catalog, Berloni Gallery, London
- 2015 *Palestine - Contemporary Art from within and beyond the border*, Book edited by Imago Mundi – Luciano Benetton Collection by Fondazione Benetton Studi Ricerche, Italy
- 2015 *Walls and Margins*, exhibition catalog, Maraya Art Centre - Barjeel Art Foundation, Sharjah, UAE
- 2014 *Insoumission*, exhibition catalog, Musée de la Palmeraie, Marrakech
- 2014 *11th Edition of Biennale of Dak'Art 2014* (11e Biennale de l'art Africain Contemporain), Dakar, Senegal
- 2012 *Between Exits: Paintings By Hani Zurob*, Book edited by Black dog Publisher's, London, Author Kamal Boullata, Introduction Jean Fisher.
- 2012 *Disposition*, Book edited by Adania Shibli, The A.M. Qattan Foundation, the French Consulate General in Jerusalem, the Ministry of Culture, and the Welfare Association.
- 2012 *Comme Un Souffle De Liberté*, exhibition catalog edited by Fête de L'Humanité, Paris
- 2012 *Le Corps découvert*, Book edited by Institut du Monde Arabe - IMA, Paris
- 2012 *Diversity from the Arab World*, exhibition catalog, Albareh Art Gallery, Bahrain
- 2012 *Framed/Unframed*, exhibition catalog, Birzeit University Museum, Ramallah, Palestine
- 2011 *Art Dubai*, Art Fair Catalog, 5th Contemporary Art Fair, Dubai
- 2010 *Palestine, La création dans tous ses états*, exhibition catalog, the National Museum of Bahrain
- 2009 *Palestinian Art (from 1850 to the present)*, Book edited by Saqi Publisher's, London, Author by Kamal Boullata, Preface by John Berger.
- 2008 *11th Edition of Biennale of Cairo*, exhibition catalog, Cairo, Egypt.
- 2008 *Paris, Damas: regards croisés*, exhibition catalog, which was organized by Europia Productions, Paris
- 2007 *Salon d'automne edition 2007*, exhibition catalog, Paris
- 2006 *July 2006*, exhibition catalog, Gallery and Europia Productions, Paris
- 2006 *Siege*, exhibition catalog, Khalil Sakakini Center and A.M. Qattan Foundation, Ramallah, Palestine
- 2005 *Visit Palestine: A Voyage Through Contemporary Art*, exhibition catalog, Gallery 4 Walls, Amman
- 2005 *Colors of Life and Liberty*, International Exhibition of Contemporary Palestinian Art, exhibition catalog, UNESCO, Paris
- 2003 *Made in Palestine*, exhibition catalog, The Station Museum of Contemporary Art, Houston, Texas.
- 2002 *The Young Artist Award 2002*, Catalog, A.M. Qattan Foundation, Palestine

AWARDS / RESIDENCIES

- 2017 Artistic residence, Nov 2016 – May 2017, Atelier Al-Mansouria Foundation For Culture and Creativity, Saudi Arabia, Cité Internationale des Arts, Paris.
- 2013 Artistic residence, le Cube – independent art room, Rabat, Morocco
- 2011 Artistic residence, Is invited by the Municipality of la ville de Bobigny, France
- 2010 June - September, Resident Artiste, Is invited by the Municipality of Paris, Cité Internationale des Arts, Paris
- 2009 Prize and Grant Renoir 2009, Essoyes, France
- 2008 Grand Prize of International Salon of Contemporary Art of Bourges, France
- 2006 Artistic residence, February - September, Welfare Association, Atelier Palestine, Cité Internationale des Arts, Paris.
- 2006 Subsidized to organize a private exhibition, Khalil Sakakini Centre, Palestine
- 2002 Young Artist Award of the year 2002, selected as one of ten artists, A.M. Qattan Foundation, Palestine

MUSEUM & PUBLIC COLLECTIONS

- 2017 **Institut du Monde Arabe (IMA)**, Paris
- 2016 **Birzeit University Museum**, Birzeit, Palestine
- 2016 **Dar El-Nimer for Arts and Culture**, Beirut, Lebanon
- 2015 **Imago Mundi – Luciano Benetton Collection**, Italy
- 2014 **Ramzi and Saeda Dalloul Art Foundation (DAF)**, Beirut, Lebanon
- 2014 **Barjeel Art Foundation**, Sharjah, United Arab Emirates
- 2014 **Arab American National Museum (AANM)**, permanent collection, Dearborn, MI
- 2014 **Museum Bank of Palestine (BOP)**, Palestine
- 2009 **Association Renoir** Essoyes, France
- 2009 **WAH Center (Williamsburg Art & Historical center)** permanent collection, New York
- 2001 **Palestinian Art Court (al Hoash) Yvette & Mazen Qupty Collections**, Jerusalem, Palestine.

SELECTED PRIVATE COLLECTIONS

- Cité Internationale des Arts Collection, Paris
- Mairie de Paris, Hôtel de Ville, Paris
- The Al-Mansouria Foundation For Culture and Creativity, Saudi Arabia
- Contemporary Art Platform (CAP), Kuwait
- A.M. Qattan Foundation, London & Ramallah
- Amman Municipality, Amman, Jordan
- Bruni Collection, Italy
- George Michael Al Ama Collection, Palestine