

DAHLIA ELSAYED:
NAVIGATIONS
IN
THE
PRESENT
TENSE

DAHLIA ELSAYED:
NAVIGATIONS
IN
THE
PRESENT
TENSE

Newark-based artist Dahlia Elsayed reexamines the interconnectedness of writing and painting in her latest exhibition, *Navigations in the Present Tense*. Inspired by a recent residency at the Joan Mitchell Foundation in New Orleans (Spring 2013), she adopted harder edges and bold colors such as orange, evoking its association with construction signage and barriers. These recent compositions fuse multiple perspective points: looking up, down, sideways, and inside from both close-up and far away. Breaking from her previous work, she now favors fewer elements in isolation and juxtaposition to each other. The individual forms are larger; they span or push the boundaries of the entire composition instead of being small, discrete, and self-contained. Elsayed newly integrates text as a footnote or a list of things rather than an overarching word that defines the composition. As a result, the reader is drawn into the juxtaposition of words, the sounds of reading them aloud (alliteration in some cases), and the visual and mental associations they conjure. Her language is specific to a place, landscape, experience, and a moment in time.

Language further evolves in this accompanying publication that pairs a handful of diminutive compositions with a poem. The colorful abstract compositions mimic stanzas of a poem, where pauses and breaks can be used to emphasize words or images around them. The arranged forms evoke sky, sun, horizon, architecture, and water. Her words now occupy pages of their own.

Elsayed found inspiration in the writing of William Carlos Williams (1883 – 1963). She previously created “Paterson Landscapes” (2001-2), a series of paintings inspired by the poem “Paterson,” and revisited the subject for this exhibition at William Paterson University. Elsayed conducted research on Williams at the library in Rutherford, the poet’s hometown. Culling through his poetry, autobiography, interviews, statements, and journals, she discovered an affinity for Williams’ process of writing the poem “Paterson.” Like Williams, she visited Paterson—strolling, listening, observing, and conversing in this post-industrial city. Her poem incorporates several citations of Williams’ own words that capture what Elsayed describes as “Williams’ fluctuations between doubt and drive, his idea of the city as a metaphor for man, and his use of mosaic structure—mixing in letters, historical documents alongside his own prose.”

In the pages of this book, there is a new call and response between painting and text and between Elsayed and Williams. Elsayed constructs a personal and collective sense of place, merging her own discoveries with the familiar, recognizable aspects of the city of Paterson, past and present. We are reminded of the city’s inventions: the Holland submarine, the Wright Brothers airplane engine; the city’s famous forebears: Alexander Hamilton, Lou Costello; and the city’s food and smells: Latino bakeries, Texas Weiner joints, and pizzerias. And we are encouraged to meander, look again, and pause in her words and forms.

Kristen Evangelista, Director

To make a start,
out of particulars
and make them general, rolling
up the sum, by defective means –
Sniffing the trees,
just another dog
among a lot of dogs. What
else is there?

- From “Paterson,” by William Carlos Williams

Navigations in the Present Tense

It was sunny,
maybe the best day of the year
It was the best day of the year.
There were a hundred modifications of this general plan
Something (think)
on the brink, bring, bridge
Something of a binge.

A bobbin,
a packing slip,
a barrel,
a magic trick.
This seemed to me to be what a poem was for.

To plant, to fabricate, to fold
a bit of a plane engine
and almost
a submarine.

To trap, to net, to catch
and release
It became more and more the lucky burden,
all those near misses.

Larry Doby. The origin of coordinates.

(navigations in the present tense)

It was a Wednesday

It was a Sunday

I went on Sundays in summer.

A back road, a flood zone, a train track, a market

A history of hot dogs.

And scrapping and scraping, for arms

to arm, to shell

Bivalves (Binary, Brick, Bisect)

To plan, to plot, to grid

To bend around

And I searched around for what would be the center of the thing,

And over (and under) her historic center.

A bakery.

A bakery.

A bakery.

Something you could visualize so distinctly, practically hold it in the hollow of your hand

A navigable landmark.

Lou Costello,

Alexander Hamilton.

To thump, the doppler, a 5-piece living room set
(for sale or rent)

PUPUSA

next door to

PUPUSA

next door to

PIZZA

To blurt out the information second hand... kills all the mystery of the thing

That was all her land use. Syria.

To squeeze, to squeeze.
Meet me at the roundabout
Meet me at the mill
Meet me at the 7-11
Meet me at the mall
Almost casual.

To light, to loose, to loft, to loom
To perch, to lift, to dip, to swoon
Fancy pants,
Complex.
I wanted a city. I thought of Newark, that's on the river too.
A box inside of another box and milkshakes
All this Cherry Vanilla (time)

Hairpin to a fault,
Some gradual abolition and all that furnish, finish.
To point, to view, to point
Dutch cemetery with a depth curve
Almost sensual.

Sneaker Zone
Red, White and Blue
Main Army Navy
NJ French Kiss.
To not touch,
to Bargain.
The thing was to use multiple facets.

Little Lima, Little Istanbul, Little Dearborn
Made for an audience of one
The meander line, meanderable,
The variable foot.

Passaic County 651
Passaic County 675
Passaic County 639
A week ago I went into a tailspin,
It almost finished me.

From the bounding line, Manor section, to the Halal south
Eastside and Near Eastside,
I flounder and flunk
Four becomes five.

In silk, to strike
a star chart for midday.
To slash it unmercifully
An ultra directional transmitter
Metes and bounds.

To labor, to steam, to sink, to bunker
I wanted something nearer home, something knowable
A national manufactory,
A log painted sky blue, old ochre walkway
Walk away.

The mean sea level
Nearing completion,
The catastrophe of the Falls itself,
A girl beating a rug.

DAHLIA ELSAYED

Born in New York, NY, 1969

Lives in Palisades Park, NJ; works in Newark, NJ

EDUCATION

1994 MFA Creative Writing, Columbia University, New York, NY

1992 BA English, Barnard College, New York, NY

SELECTED SOLO EXHIBITIONS

- 2013 *Hither and Yon*, New Jersey State Museum, Trenton, NJ
Ideological Tug Of War, Austin Peay State University Art Galleries, Clarksville, TN
- 2011 *Possibles, Probables*, Ice House Gallery, Monmouth University, West Long Branch, NJ
The Sticky Parts, South Seattle Community College Art Gallery, WA
Perennial Bloom, BravinLee Programs, Artist Book Program, New York, NY
- 2010 *Orienteering*, Palace of Fine Arts, 12th Cairo Biennale, Egypt (exh. cat.)
...And Then Some, Aljira Center For Contemporary Art, Newark, NJ
All Of It, Gallery Aferro, Newark, NJ (exh. cat.)
- 2008 *For The Realization of Every Wish...*, Crybaby Gallery/City of Asbury Park, NJ (temporary outdoor public art installation)
- 2006 *Periphery*, Portlock Black Cultural Center, Lafayette College, Easton, PA
- 2004 *Talk Back*, Laznia Centre for Contemporary Art, Gdansk, Poland
- 2003 *Monuments of Her Last Year*, Jersey City Museum, NJ

SELECTED GROUP EXHIBITIONS

- 2013 *Introduction, S&I Projects*, New York, NY
Contemporary Cartographies, Lehman College Art Gallery, Bronx, NY
The EMO Show, Elizabeth Foundation for the Arts Project Space, New York, NY
Mapnificent, American Institute of Graphic Arts Gallery, Philadelphia, PA
Your Body is a Battleground, Pristine Galerie, Monterrey, Mexico
- 2012 *Space Invaders*, Lehman College Art Gallery, Bronx, NY
The rug pulled out from beneath you; you lie on the floor, Hedreen Gallery, Seattle University, Seattle, WA
Size Matters: Small Works from the Fine Art Collection, New Jersey State Museum, Trenton, NJ
- 2011 *The Art of Mapping*, TAG Fine Arts, London, UK
Mapping, Hemphill Fine Arts, Washington, D.C.
- 2010 *You Are Here: The Psychogeography of the City*, Pratt Manhattan Gallery, New York, NY
One Thousand and One Nights: The Narrative Tradition in Contemporary Middle Eastern Art, William Paterson University Galleries, Wayne, NJ (exh. cat.)
- 2009 *Tectonic*, Seton Hall University, Newark, NJ
Kuf-Mold-Rotterdam, A-Locatie Gallery, Rotterdam, Netherlands
Unbounded: New Art for a New Century, Newark Museum, NJ
Flow: Art/Text/New Media, Center for Book Arts, New York, NY
- 2008 *Kuf-Mold-Ghent*, (site-specific installation) Gallery Jan Colle, Ghent, Belgium
Garden of Delights, Yeosu International Art Festival, South Korea
Orebro Video Art Festival, Orebro Kunsthall, Sweden
The Stories We Tell: Screening, Art in General, New York, NY
Sprawl, Jersey City Museum, Jersey City, NJ
- 2007 *Desideratum*, Gallery Aferro, Newark, NJ
Under Construction in Venice, curated by Barbara Höffer, Island of San Lazzaro degli Armeni, Venice, Italy
- 2006 *Personal Geographies*, Hunter College Times Square Gallery, New York, NY (exh. cat.)
- 2005 *Viewfinder*, Moti Hasson Gallery, New York, NY
New Jersey Arts Annual, curated by Beth Venn, Montclair Art Museum, NJ (exh. cat.)
Six Degrees of Separation, Black Maria Gallery, Los Angeles, CA

- 2004 *Phantom Limb*, Unit B Gallery, Chicago, IL
The Crystal Land, curated by Raul Zamudio, Aljira, Newark, NJ
Unveiling the Image, New Jersey Center for Visual Art, Summit, NJ
- 2003 *Modelarnia*, Gdansk, Poland

SELECTED GRANTS AND RESIDENCIES

- 2013 Joan Mitchell Center Residency Program, New Orleans, LA
Lower Manhattan Cultural Council Swing Space Program, New York, NY
Center For Book Arts Workspace Grant, New York, NY
- 2008 Anderson Ranch Residency, Snowmass Village, CO
- 2007 Joan Mitchell Foundation Grant for Painters and Sculptors
- 2005 Artist Fellowship, Rutgers Center for Innovative Printmaking, New Brunswick, NJ
Artist in Residence, Headlands Center for The Arts, Sausalito, CA
- 2004 New Jersey State Council on the Arts, Individual Artist Fellowship
Artist in Residence, Newark Museum, NJ
Creative Capital Professional Development Workshop
Emerge 6 Program, Aljira Center for Contemporary Art, Newark, NJ
- 2003 ArtsLink Grant for Individual Artists
Artist Teacher Institute Scholarship Grant, William Paterson University, Wayne, NJ
- 2002 Artist in Residence, Center for Contemporary Art, Yerevan, Armenia
New Jersey State Council on the Arts Artist Fellowship
Geraldine R. Dodge Grant, Vermont Studio Center, Johnson, VT

SELECTED BIBLIOGRAPHY

- 2013 Barnes, Julian, E. "Beyond Signal Flags: The Hidden Codes of Washington, D.C." *Wall Street Journal Blogs: Washington Wire*, July 25, 2013.
Rydiger, Monika. "Cartographers of Other Spaces," *Cartographers of Sinister History: Tara* (von Neudorf). Krakow: International Cultural Centre, 2013, *illus.*
Mallonee, Laura C. "What Are We Still Mapping For?" *Hyperallergic.com*, April 25, 2013.
- 2012 Graves, Jen. "The Groin, Foods, and More." *The Stranger*, December 12, 2012, 23, *illus.*
Villalonga, Yuneikys. "On the Arts of Invading Spaces." *Art Experience* 1, no. 10 (Fall 2012): 108, *illus.*
- 2010 McGlone, Peggy. "Ten NJ Artists Are Making a Difference in Their Craft." *The Star-Ledger's Inside Jersey Magazine*, December 16, 2010, *illus.*
Wadvalla, Bibi-Aisha. "Cairo Biennale Artists Question the Contemporary." *Daily News Egypt*, December 13, 2010, *illus.*
Bischoff, Dan. "When The Real Becomes the Fantastic." *Star-Ledger*, November 14, 2010, sec. 4, 8, *illus.*
El Kouedi, Yousi. "Art Review: Dahlia Elsayed." *Al Aribaya*, November 7, 2010, *illus.*
- 2009 Harmon, Kitty. *The Map as Art: Contemporary Artists Explore Cartography*. Princeton: Princeton Architectural Press, 2009, *illus.*
- 2007 Oweis, Faye. *Encyclopedia of Arab American Artists*. Westport: Greenwood Publishing Group, 2007, *illus.*
- 2006 Genocchio, Benjamin. "Knots, In Practice and Theory." *New York Times*, March 19, 2006, sec. New Jersey, 18.
- 2005 D'Aurizio, Elaine. "Eye of the Beholder." *The Record*, March 20, 2005, sec. L, 1-2, *illus.*
Zamudio, Raul. "The Crystal Land Revisited." *Transcultural NJ: Diverse Artists Shaping Culture and Communities*, Newark: Rutgers University Press, 2004, 94-100, *illus.*
- 2004 Genocchio, Benjamin. "Images on a Transcultural Highway." *New York Times*, December 12, 2004, sec. New Jersey, 16.
- 2003 Berwick, Carly. "How One Artist Filled the 'Holes' Known as New Jersey." *New York Times*, April 27, 2003, sec. New Jersey, 9.
Zimmer, William. "The Happy Marriage of Words and Pictures." *New York Times*, February 9, 2003, sec. New Jersey, 11, *illus.*
Bischoff, Dan. "Her Words Decorate Time and Place." *Star-Ledger*, January 19, 2003, Sunday edition, sec.4, 6, *illus.*

SELECTED PUBLIC COLLECTIONS

The Newark Museum · US Department of State · Art in Embassies · The Jersey City Museum · Zimmerli Art Museum
Hunterdon Museum of Art · Noyes Museum of Art · Montclair Art Museum · Newark Public Library · New Jersey State Museum
Morris Museum · New Jersey State Council on the Arts

This catalogue is published in conjunction with the exhibition, *Dahlia Elsayed: Navigations in the Present Tense*, organized by the University Galleries, William Paterson University, and on view November 4 – December 13, 2013.

©2013 University Galleries, William Paterson University. All rights reserved. No part of this book may be reproduced in any form without written permission from the publisher.

Published by the University Galleries, William Paterson University, 300 Pompton Road, Wayne, NJ 07470

University Galleries

WILLIAM PATERSON UNIVERSITY

Ben Shahn Center for the Visual Arts
300 Pompton Road, Wayne, NJ 07470
www.WPUNJ.edu/coac/gallery/

Kristen Evangelista, Director
Emily Johnsen, Program Assistant

This exhibition was made possible in part by funds from the New Jersey State Council on the Arts, a Partner Agency of the National Endowment for the Arts.

Large
Print

DESIGN: M studio / mdidit.com
PRINTING: Grandview Printing, Totowa, New Jersey
ISBN: 978-0-9896989-1-7
PHOTOGRAPHY: All photography courtesy of Dahlia Elsayed

ACKNOWLEDGEMENTS

On behalf of the University Galleries, I sincerely appreciate all those who have made this exhibition and catalogue possible. Most importantly, I am grateful to Dahlia Elsayed, who enthusiastically embraced this opportunity with multifaceted creativity. Graphic designer Jenna Zilincar created this refined and polished publication. I am thankful to Department of Art Chair Lauren Razzore, College of Arts and Communication Dean Moore, Associate Dean Imafidon Olaye, and Associate Provost Stephen Hahn for their encouragement of this endeavor. Special thanks go to Program Assistant Emily Johnsen for her ongoing support, dedication, and diligence.

- Kristen Evangelista

IMAGES

Navigations in the Present Tense Process Notes #1-12, 2013 acrylic on paper, glitter, tape, dimensions variable

WORKS CITED

- Thirlwall, John C. "William Carlos Williams' Paterson: The Search for Redeeming Language." *New Directions* 17 (1961): 252-310.
- Thirlwall, John C. "William Carlos Williams and John C. Thirlwall: Record of a Ten Year Relationship." *Yale University Library Gazette* 45, 1 (1970): 15-21.
- Thirlwall, John, ed. *The Selected Letters of William Carlos Williams*. New York: New Directions Books, 1957.
- Wagner, Linda, ed. *Interviews with William Carlos Williams*. New York: New Directions Books, 1967.
- Williams, William Carlos. *Paterson*. Ed. Christopher MacGowan. New York: New Directions Books, 1992.
- Williams, William Carlos. "A Statement by William Carlos Williams About the Poem Paterson, May 31, 1951." *Paterson*. Ed. Christopher MacGowan. New York: New Directions Books, 1992. xiii-xiv.
- Williams, William Carlos. "The America Idiom." *New Directions* 17 (1961): 250-251.
- Williams, William Carlos. *The Autobiography of William Carlos Williams*. New York: New Directions Books, 1967.

University Galleries

WILLIAM PATERSON UNIVERSITY

Ben Shahn Center for the Visual Arts
www.WPUNJ.edu/coac/gallery/