

THE LEAF ONCE PILGRIM

A SOLO EXHIBITION BY STÉPHANIE SAADÉ

CURATED BY CHIARA IANESELLI

AKINCI GALLERY AMSTERDAM


2016


The Leaf Once Pilgrim, installation view, Akinci gallery, Amsterdam, 2016.


Golden Memories, 2015, 4,30g, old photograph, 24-carat gold leaf, 10x15cm. / A photograph from the artist's childhood is covered with gold leaf. The past memory is no longer accessible, and instead mirrors the present reality.


Identity in Change, 2016, 0,39g, passport photo, silver leaf, 3,5x4,5cm / A recent identity photograph of the artist is covered with silver leaf; it starts oxidizing on the first day of the exhibition.


Wall Piece, 2016, 3.500 gr, plaster, paint, 200 x 300 cm / A piece of the floor is smoothened and painted white like the walls of the gallery.


Paradise in Process, 2016, 1500,25g, surface covered with the seeds and kernels of eaten fruits, around 100x70cm / The seeds and kernels of eaten fruits, usually spit and thrown, are collected and disposed on the floor of the gallery.


The Sky is a Village, 2016, 240g and 310g, printed photographs left outside, 115 x 78 cm and 115 x 95 cm / Pieces of sky taken from childhood photographs are scanned and enlarged to the size of the artist's studio's windows. The marks left by the rain, wind and air reactivate them today.


N-S-E-O-, 2015, 7,3g, gold chain, pearls, acrylic, length: 90cm. / A necklace is composed of a gold chain and four pearls, inscribed with the letters N, S, E and O: North, South, East and West.

TRAVEL INSURANCE POLICY
SILVER LN WITHOUT EXCESS

Insured : Mrs. STEPHANIE SAADE

Policy : TR-010990

Address : 2ND FLOOR, SAADE BLDG, BROU MANA

Endorsement : -

Sum Insured : 50,000.00

Phone(s) : 78 / 392656

Currency : US Dollars

Account : 8821 / 336486 / 336486

Effective Date : 24 August 2016

Passport No: 10CY32900

Expiry Date : 07 September 2016

Total Annual Premium: USD 23.00 (Only Twenty Three US Dollars)

SILVER LIMITED PLAN (Including USA and Canada)

- Medical expenses and hospitalization abroad : USD 50,000.-
- Appointment of local medical specialist : Actual expenses
- Repatriation of Mortal remains : Actual expenses
- Repatriation of family member : 1 Airline ticket (Economy class) travelling with Insured
- Emergency Dental Care : USD 2,000- annual and in aggregate
- Repatriation in case of illness or accident : Actual expenses
- Prolongation of stay due to accident or illness : USD 100- per day, Maximum 10 days
- Interruption of the trip : 1 Airline ticket (Economy class)
- Travel of one immediate family member : 1 Airline ticket (Economy class)
- Escort of dependent child : Actual expenses
- Long distance medical information services : Actual expenses
- Relay of urgent messages : Actual expenses
- Advance of Bond bonds : USD 12,500.-
- Advance of funds : USD 1,500.-
- Legal Assistance (fees or attorney) : USD 5,000-annual and in the aggregate
- Communication and General information services : Actual expenses
- Delivery of medicines : Actual expenses
- Delay in delivery of luggage (over 12 hours) : Maximum USD 300.-
- Location and forwarding of baggage/personal effects: Actual expenses
- Compensation for In-flight loss of checked-in baggage: USD 20/KG up to max of USD 800.-

IN CASE OF EMERGENCY, PLEASE CALL +33 1 55921739

The present Special Conditions for an integral part with the attached General Conditions.
Any alteration or amendment of any sort must be approved by ASSUREX in writing; otherwise it will be considered as void and null.

The Insured

Issued in duplicate
Ecut, 14 August 2016
ASSUREX SAL
Insurance and Reinsurance


The Shape of Distance, 2016, 11.000g, pupil table and chair, welded brass, table: 77 x 40 x 55 cm, chair: 80 x 45 x 36 cm / Brass extensions are welded onto the feet of a pupil's table and chair, making them as high as an adult's table and chair.


The Four Corners of the World, 2015-2016, 7.000g, frame, 90x90cm. / A frame is composed of four woods coming from the North, the South, the East and the West of the world. Inside the frame, left empty, an image of the world appears.


ATTESTATION DE RETARD

Le Fauga, le 30/06/2015

Air Méditerranée atteste que le vol BIE 894 (CDG-BLY) du 29/06/2015 a subi un retard.

Ce vol initialement prévu pour un départ le 29/06/2015 à 21H45 GMT, est finalement reprogrammé pour un départ le 30/06/2015 à 21H30 GMT.


Service opérations
AIR MEDITERRANEE

AIR MEDITERRANEE

SA au capital de 5 000 000 €
25, rue du Luxembourg
31410 Le Fauga
Tél. 05 34 48 20 00 - Fax 05 34 48 20 20
Siret: 412 021 404 00022 - Code NAF (APE): 6223Z

Air Méditerranée S.A. au capital de 3 000 000 € 25 rue du Luxembourg - 31410 LE FAUGA
Tél. : 33 (0) 5 34 48 20 00 Fax : 33 (0) 5 34 48 20 20 - SITA : LDE AMCR - PUF AMCR
TARBES 9 412 021 404 - 97B117 - Code NAF (APE) : 622 E N° TVA Intracommunautaire : FR14412021404


Oud, 2016, Oud string, pure Oud oil. / The string of a Oud (instrument) is smeared with Oud oil. Instead of producing music, a perfume emanates from the silent cord.


Double Altitude, 2016, g 21,21g, raphite on paper, 27x40cm. / Two lines, corresponding to the height of the artist, and her height when she is standing on the tip of her toes, are drawn side by side on a sheet of paper.


The Rose is Without Why, 2016, 20,3g, rose, vitrine: 130x50x100cm. / A rose is dismantled and its different parts placed inside a vitrine.


Portrait of a River, 2016, 496g, printed map, waterproof varnish, 112x150cm. / A map of a part of Lebanon is rendered waterproof, at the exception of the river showing on it. Water is poured on the top of the map and drips through the Lebanese river onto the floor of the gallery.


Home Key, 2016, gold plated key, 6x2,5x0,2cm. / The key of the home of the artist in Beirut is plated with gold. The occurrences of leaving and returning home are registered in the material of the key as the gold slowly wears off.


Thin Ice, 2015, real diamond, gold mount, 0,36g. / A real diamond is inserted somewhere in the floor of the gallery. People walk on it inadvertently. Photo credit: Almudena Lobera