

SAMIRA ALIKHANZADEH
"THE UNFORGOTTENS"

ÈăËÈĆǤÈË×ÈąÌ÷ȂǩÌÿǨÈȪɌËÈĊǦÌǜǧË ÈØǡĀËÈĊ÷ȂǡÿĈÈĊĈËØÿĈÈǺËÈĊǨË×ÖȜÈÌǤ
zþǠôÈĊĀÈþɌÖșǦ

}ȨË×ÌóÿĈÈăÈȨÌǞÜăÕÈĊĈËØÿĈÈǺËÈÙÌǝÜÈÌǤ
È{ąÕËǺÈȪĀĄĀÈÌǩÕÌǨÈ{ĊȜËØǨÈþɌěĀÈ{ĊôØ dǦÈąÌ÷ǥÈ{ĊǠǡĀËÈĊǜǞǲĀÈ{ĉĚÌǡǞǴǤÈĊûè

zȪǡĀ×ǌÈǺÌǠûøÈăÈÌǡôÈþɌěĀÈ{ĉÕËǽćɋÈĉěɍÈąÌȃÈ{ǖØǲĈÈȪǡÛÔ

I dedicate this exhibition to Amir Esbati with full
appreciation for his perpetual care and support.

With special thanks to:
Ali Bakhtiari, Mojtaba Amini, Pegah Tarki, Maryam
Naraghi, Nadia Momenzadeh, Hossein Hejrat, Shahpari
Behzadei, Maryam Kia and Golnaz Armin.

Them
From the the Unforgottens series
Mirror Perspex, iron and digital print on metal mesh
180x100x40cm
2016

ÌĈÈȨǌ
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈȪĈǌÈ{ĊÛóûǥÈĆǠǩǌ
ØǞĀÈĊǞǨÌÜÈ¿Æ¾×¿¾¾ ×Â¾
¿ÁÇÃ

ÕÌĀËÕÈăÈÙăěè
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈȪĈǌÈ{ĊÛóûǥÈĆǠǩǌ
ØǞĀÈĊǞǨÌÜÈ¿Æ¾×¿¾¾ ×Â¾
¿ÁÇÃ
Bride and Groom
From the the Unforgottens series
Mirror Perspex, iron and digital print on metal mesh
180x100x40cm
2016

ÄÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉËÈĆǠǩǌÈĊÛóûǥÈăÈĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈ{ĠɋĝǶÈĉÈĆǜçǵÈ{ĉËÈĆǠǩǌÈĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÁÄ×ÀÇ×¿¾
¿ÁÇÃ

The Unforgotten 6
From the the Unforgottens series
Mirror Perspex,wooden box, digital print on metal mesh and
mirror Perspex
36x29x10 cm
2016

ÅÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉËÈĆǠǩǌÈĊÛóûǥÈăÈĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈ{ĠɋĝǶÈĉÈĆǜçǵÈ{ĉËÈĆǠǩǌÈĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÁÄ×ÀÇ×¿¾
¿ÁÇÃ
The Unforgotten 7
From the the Unforgottens series
Mirror Perspex,wooden box, digital print on metal mesh and
mirror Perspex
36x29x10 cm
2016

ÆÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉËÈĆǠǩǌÈĊÛóûǥÈăÈĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈ{ĠɋĝǶÈĉÈĆǜçǵÈ{ĉËÈĆǠǩǌÈĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÁÄ×ÀÇ×¿¾
¿ÁÇÃ
The Unforgotten 8
From the the Unforgottens series
Mirror Perspex,wooden box, digital print on metal mesh and mirror Perspex
36x29x10 cm
2016

¿¿ÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉËÈĆǠǩǌÈĊÛóûǥÈăÈĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈ{ĠɋĝǶÈĉÈĆǜçǵÈ{ĉËÈĆǠǩǌÈĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÁÄ×ÀÇ×¿¾
¿ÁÇÃ
The Unforgotten 11
From the the Unforgottens series
Mirror Perspex,wooden box, digital print on metal mesh and mirror Perspex
36x29x10 cm
2016

ÇÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉËÈĆǠǩǌÈĊÛóûǥÈăÈĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈ{ĠɋĝǶÈĉÈĆǜçǵÈ{ĉËÈĆǠǩǌÈĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÁÄ×ÀÇ×¿¾
¿ÁÇÃ
The Unforgotten 9
From the the Unforgottens series
Mirror Perspex,wooden box, digital print on metal mesh and
mirror Perspex
36x29x10 cm
2016

¿¾ÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉËÈĆǠǩǌÈĊÛóûǥÈăÈĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈ{ĠɋĝǶÈĉÈĆǜçǵÈ{ĉËÈĆǠǩǌÈĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÁÄ×ÀÇ×¿¾
¿ÁÇÃ
The Unforgotten 10
From the the Unforgottens series
Mirror Perspex,wooden box, digital print on metal mesh and
mirror Perspex
36x29x10 cm
2016

ÀÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈÈĆǠǩǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÃ¾×ÃÆ
¿ÁÇÃ
The Unforgotten 2
From the the Unforgottens series
Perspex, mirror and digital print on metal mesh
50x58 cm
2016

¿ÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈÈĆǠǩǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÃ¾×ÃÆ
¿ÁÇÃ

The Unforgotten 1
From the the Unforgottens series
Perspex, mirror and digital print on metal mesh
50x58 cm
2016

ȨËØĈËĄǷ
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈĆǠǩǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈ¿¿Â×Ã¾×Å
¿ÁÇÃ

Sisters
From the the Unforgottens series
Perspex, mirror and digital print on metal mesh
114x50x7 cm
2016

ÁÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈÈĆǠǩǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÃ¾×ÃÆ
¿ÁÇÃ
The Unforgotten 3
From the the Unforgottens series
Perspex, mirror and digital print on metal mesh
50x58 cm
2016

ÂÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈÈĆǠǩǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÃ¾×ÃÆ
¿ÁÇÃ
The Unforgotten 4
From the the Unforgottens series
Perspex, mirror and digital print on metal mesh
50x58 cm
2016

ÃÈąÖȂǨÈȀĄĀËØț
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈÈĆǠǩǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈÃ¾×ÃÆ
¿ÁÇÃ
The Unforgotten 5
From the the Unforgottens series
Perspex, mirror and digital print on metal mesh
50x58 cm
2016

ɛØÜÈĉÌĈÈúø
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈĠɋĝǶÈĉÈĆǳȜÌäÈ{ǽûțÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈ¿Á¾×ÁÄ×¿Ã
¿ÁÇÃ

Red Roses
From the the Unforgottens series
Perspex, metal, wooden shelf and digital print on metal mesh
130x36x15 cm
2016

ÀÈĉÈą×Ìÿȃ
ØȘÜÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈĆǠǩǌÈ{ȨËÖÿǶ
ØǞĀÈĊǞǨÌÜÈÂÃ×ÂÃ×¿Á¾
¿ÁÇÃ
No.2
From the Journey series
Suitcase, mirror and digital print on metal mesh
45x45x130 cm
2016

ąÕËĄǨÌǷ
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈĆǠǩǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈ¿¿Â×Ã¾×Å
¿ÁÇÃ

Family
From the the Unforgottens series
Perspex, mirror and digital print on metal mesh
114x50x7 cm
2016

ÑÌǜȃËÈăÈÌĀ
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈĊÛóûǥÈĆǠǩǌ
ǚüÈØĈÈØǞĀÈĊǞǨÌÜÈÂ¾×Â¾È{ĉËÈĆǞüÈÇ
¿ÁÇÃ
The Ghosts and Us
From the the Unforgottens series
Mirror Perspex and digital print on metal mesh
Polyptych (9 panels), 40x40 cm each panel
2016

ÀÈǽɌĜǌÈǚǷ×
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈȪĈǌÈ{ĆǶ×Ìǥ
ØǞĀÈĊǞǨÌÜÈÀÁÂ×Ä¾×ÁÁ
¿ÁÇÃ
Hanger 2
From the the Unforgottens series
Textile, iron and digital print on metal mesh
234x60x33 cm
2016

¿ÈǽɌĜǌÈǚǷ×
ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈǺË
ĉɒûțÈĉĚĝǦÈĉĜĚÈǕÌǶÈăÈȪĈǌÈ{ĊÛóûǥ
ØǞĀÈĊǞǨÌÜÈ¿Â¾×ÄÄ×¿¾
¿ÁÇÃ
Hanger 1
From the the Unforgottens series
Perspex, iron and digital print on metal mesh
140x66x10 cm
2016

ÈÖǩÌǤÈǔÌǴǞǨËÈȪɌËÈăÈǚÜËÈąÖǩËÈăÈýØțÈĉÌǞÿĈÈĊǞǡÿĈËÈĉË×ËÕÈĆǨÌÜ×È{ĉěǠĈÈØǧËÈòǩÈȁǨËĄǷÈ×ÕÈ�ÈùĜËÈÖǠǤ
ÈĄûȃËÖȒǌÈȪɌÖǩǌÈĉÌĈÈÙČôÈ×ÕÈȨÖȃÈȀÌșǨÈÖßȜÈĆǤÈąÕËǽǨÌǴǡûèÈËØǡÿÜÈzÖȃÌǤÈ×ËĄǞÜËÈÈòǩĚĝǢǦÈĠɌÌǠǜĀÈØɋ
ÈȅÓĀÈĊȃÌșǨÈØǧËÈØ÷ǩÕÈ{ȀËÈĊȃÌșǨÈĉÕËØȘǨËÈąÌ÷ȂǩÌÿǨÈȪǡüăËÈǺËÈÚǥÈÌĀËÈÕØô ÈúǡßÓǦÈÕËǺǌÈąÌ÷ȂǨËÕÈă
È{òǡÜČô ÈĉÌĈÈĆǨÌÜ×ÈĊǨËĄǷǺÌǤÈăÈÕĄǷÈĉÈĆǨÌĀǺÈĉÌĈÈĆǨÌÜ×ÈȖȂô ÈĠɍÈ×ÕÈËØǡÿÜÈzǚȃËǹ÷ǨÈȁǩÌÿǨÈĆǤ
ÈzÕĄǜǨÈĉĜÌóǲǠô ÈăÈĆǤěǲǦÈØÜÈǺËÈÌćǠǦÈÌĈÈȪɌËÈǔÌǴǞǨËÈĆô ÈǚǷËÕØɍÈĉĚÌôÈĆǠǩǌÈăÈǕÌǶÈ{ĊȃÌșǨÈǺËÈĊǜǡôØǦÈĆǤ
ÈǺËÈĊǨËØɌËÈĊøÖǨǺÈòǜÜÈǺËÈą×ÌǤĜÕÈĊȂǨËĄǷÈĆǤÈĆô ÈǚȃËÕËăÈË×ÈăËÈËØǡÿÜÈĉĝǵÈǚǩĝĈÈĆǡÔăĚÈ�ÈýăÕÈÖǠǤ
ÈĆô ÈǚÜËÈǽɌÌÿǞĀÈǚćǵÈȪɌËÈǺËÈØàÌçĀÈǱǩĚÌǦÈ×ÕÈĆĈÕÈȪɌËÈzÖǨǽɋÈǚÜÕÈ¿ÁÁ¾ÈĉÈĆĈÕÈĉÌĈÈÚóèÈȟɌěä
ÈĆǪË×ËÈĊǨËØɌËÈǚǩĝĈÈăÈĆǞǡüÌǨĄÜØɍÈǺËÈȪɌĝǨÈĊȘǩěçǦÈ{ȨËØɌËÈȨÖȃÈĊǞçǠàÈăÈýăÕÈĊǨÌćǵÈöǠǵÈȪǞțÌǩÈȨÌǩÌǥÈÌǤ
ÈĆǤÈúǡĀÈăÈĄǨÈǚǩĝĈÈȪɌËÈĉÌĈÈĆǨÌȂǨÈĠɌÌȂøǽĀ×ÈĠɍÈ×ÕÈ{ĆĈÕÈȪɌËÈĉÌĈÈÚóèÈǺËÈąÕÌȘǞÜËÈÌǤÈËØǡÿÜÈzÕËÕ
ÈĊǞǡÛǠǵÈ�ÈĊèÌÿǞǵËÈĉÌĈÈąÌ÷ǩÌǵÈȖǩěçǦǺÌǤÈĆûÿǵÈǺËÈąǺÌǦÈĉÌĈÈȁüÌǶÈĆǤÈØǲǠĀÈĆôÈĊǞǩĝĈÈ~ǚÜËÈȨǌÈǚǜǧ
ÈȪǡȂɆɍ ÈĉÌĈÈą×ĜÕ È×Õ ÈăË ÈzÖĈÕÈĊĀÈËØǡÿÜÈĆǤ ÈË× ÈÚóèÈĆãÜËăÈĠɋ ÈǔÌǦǺÌǤ ÈȨÌóĀË ÈǕÌǶÈĉĚĜÌǠț ÈzÖȃ
ÈÌǩ ÈÌĈÈąØǦØɍ ÈȨÕØôÈǖÌĀÈÌǤ ÈË× ÈąÖȃÈĊÜÌóèÈĉÌĈǻÌǨĄÜØɍ ÈĆǨĄøÈÒǜȃÈǚǡȘǡô Èă ÈĊǨÌĀǺ ÈÕÌçǜǞÜË È{ȁǩÌĈ×Ìô
ÈÌĈÈĉĚĝǦÈȟǡûçǦÈ{ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈ×ÕÈÌĀËÈÕ×ĜǌÈĊĀÈÕĄǵăÈĆǤÈØǧËÈȪÛǨËǽǡĀÈ×ÕÈÌĈÈȨǌÈȨÖȃÈĄǡǦÌ÷Ǩ

ÈzÖǠôÈĊĀÈÖǩÖȂǦÈË×ÈǚǡȘǡô ÈȪɌËÈ{ÌĈÈǔÌȜÈ×ÕÈþĈÈǺËÈËÖǵÈĉÌĈÈĆǩċÈǘßǨÈă
È×ÕÈÌĈÈȀĄɍÕØĀÈăÈ×Ìô×ËĄÜÈȨÌǨǺÈăÈĊÜăěèÈÚóèÈ×ÕÈÙăěèÈĊĀÌȊǨÈȁȃĄɍÈĆǤÈÖǡǠô ÈąÌ÷ǨÈ�È¿ÈĆÿǡÿȇ

zËØǡÿÜÈȪǡȂɆɍÈĉÌĈ×Ìô
ÈǘÜÌǠĀÈăÈÌǩĝɍÈĉËÈĆǨÌÜ×È{ȨÌȃÈĊǠɆɌɒǦÈØĈÌȋÈȔČǷÈØɋÈÌĈÈĆǠǩǌÈ{ËØǡÿÜÈĉÌĈ×ÌôÈĉĚÌ÷ǨÈúɌÌÿȃÈ×ÕÈ�ÈýĄÜÈÖǠǤ
ÈĊǞÔÈăÈÕĄǷÈĊǠǩěțǌǺÌǤÈ{ÕĄǷÈÞǡǴȂǦÈĉËØɋÈĉËÈĆûǡÜăÈĆǠǩǌÈzÖǠǞÛĈÈÖǠĀØǠĈÈĉÌĈÈąÖǩËÈȟșÓǦÈĉÌǞÜË×È×Õ
ÈĠɋÌǦǺÌǤÈăÈÖĈÕÈĊĀÈ×ËØȜÈØǧËÈÌǤÈĊûĀÌçǦÈĊĈÌ÷ǩÌǵÈ×ÕÈË×ÈąÖǠǠɆɋÈËØǡÿÜÈ×ÌǧǌÈ×ÕÈǔÌǦǺÌǤÈȪɌËÈzǚÜËÈÕĄǷÈǘǩěǴǦ
È×ÕÈÕØțÈĊǨÌóüÈĉěǡǜçǦÈĆǤÈzÖǠôÈĊĀÈÚóçǠĀÈĆǠćô ÈăÈąÖȃÈǚÛǩɏÈĉěɌĝßǦÈÌǤÈúɋÌșǦÈ×ÕÈË×ÈùÌÔÈĆȊÓüÈǺË

ÈzÖǠôÈĊĀÈĆǤěǲǦÈË×ÈĊçÿǵÈǱǩĚÌǦÈòǩÈĆǤÈǚǜÛǨÈĉËÈĆǠǩǌÈĉËÈĆûÔØĀÈ{ØǧËÈÌǤÈĆćǵËĄĀ
zĄǞûǞÛɆɍÈĄûǲǨČóǡĀÈĉËÈĆǠǩǌÈĉÌĈÈȨÌĀÖǡǶÈăÈÌĈÈĊȃÌșǨÈĆèĄÿǲĀÈĆǤÈÖǡǠô ÈąÌ÷ǨÈ�ÈÀÈĆÿǡÿȇ

ÈĆô ÈǚÜËÈĠɌÌǡȃËÈÌǤÈ{ȨÌøÖȂǨÈȀĄĀËØțÈĉÈĆèĄÿǲĀÈ×ÕÈÝĄßǷÈĆǤÈËØǡÿÜÈĉÌĈÈȨÌĀÖǡǶÈ�Èý×ÌćǶÈÖǠǤ
ÈÌĈÈȞĜÖǠàÈăÈÌĈÈȨËÖÿǶÈzÖǠôÈĊĀÈǺĚÌǤÈË×ÈĆǞȃǹøÈĆǤÈȟûçǦÈăÈąØäÌǷÈØĈĄǵÈÌĈÈȨǌÈĆǨÌǞÜØɍĚÌøÕÌǩÈĉÌĈÈĊøǾɌĜ
ÈȀǺĚË ÈǺË ÈØǦËØț ÈĊȃǺĚË ÈĆô ÈÖǨÕĄɋ ÈĊàĄßǷÈĉÌĈÈĊøÖǨǺ ÈĉÈĆǤěǲǦ ÈǺË ÈĠɌÌǡȃË ÈĉĜÌÔ ÈȁɆɍ ÈĉÖǠǶ ÈÌǦ
ÈăÈÌĈÈĆĀÌǨÈ{ÚóèÈĉÌĈÈýĄǜüǌÈ{ÌĈÈĆǶ×ÌǥÈăÈÌĈÈĆĀØǦÈǺËÈĄûÿĀÈċĄÿçĀÈÌĈÈȞĜÖǠàÈȪɌËÈzÖǠǞȃËÕÈĊǞÛǡüÌǞɆɍÌô
ÈąÕËÕÈ×ËØȜÈȨËÖÿǶÈúǷËÕÈ{×ĝȆÔÈýÖèÈǺËÈĉËÈĆǨÌȂǨÈȨËĄǠèÈĆǤÈË×ÈąØǦØɍÈ×ÌǤÈȪɌËÈËØǡÿÜÈzÖǨÕĄɋÈÌĈÈĆĀÌǨÈąØǲȃ
È×ÕÈĠɌÌĈÈĆǶ×ÌǥÈÌǤÈĉĚĝǦÈĉĜĚÈąÕÌǞÛǩËÈ×ĝ÷ǡțÈÌǩÈăÈąÖȃÈǕÌǶÈȨǌÈĉĜĚÈØɋÈĆô ÈĉËÈąØǦØɍÈÌǤÈȟûçĀÈÙÌǜüÈzǚÜË

zǚÜËÈĠɌĝǵÈǚǩĝĈÈÖǠǩǌØțÈȪɌËÈ×ÕÈĆǨÌǞÜØɍĚÌøÕÌǩÈĉÌĈǺĜěɋÈǺËÈØ÷ǩÕÈĊóǩÈ{ȨǌÈĉÈĆǠǡĀǺÈÚǥ
ÈĊøÖǨǺÈăÈ¿ÁÃ¾È{ǘǩěȜÈ×ĝɍÌȃÈĉÈĆǞǷÌÜÈƩýÌǨÖǤƩÈþûǡțÈĠɌÌćǞǨË ÈÚǨÌóÜÈĆǤÈÖǡǠô ÈąÌ÷ǨÈ�ÈÁÈĆÿǡÿȇ

.¿ÇÃÃÈúɌĝǨĄɋÈÚɆɌĝüÈĆǞǷÌÜÈ{ǺĜěô ÈċÕÈăÖüÌǜǡǶ×ǌÈ×ÌǤÈǚǩÌǠǵ

ȨËØćǦÈ�ÈĉĚÌǡǞǴǤÈĊûè

ÕØóǨÈĊȃÌșǨÈØ÷ǩÕÈȀÌșǨ
ÈĆÿǡÿȇÈăÈÖǠǤÈÖǠǶÈ×ÕÈąÕËǽǨÌǴǡûèÈËØǡÿÜÈȨÌøÖȂǨÈȀĄĀËØț

First Clause – In reading of a work of art, media is as important as form and idea, and its
choice should be based on theoretical principles. Samira Alikhanzadeh studied painting
with Aydin Aghdashloo and at Azad University to become a painter, but after her first
solo painting exhibition she never held another exhibition solely of paintings. In quest
to discover medias of her time and to re-read the traditional medias, Samira became
engaged with a blend of painting, print and mirror-work, a choice not by experience nor
curiosity.
Second Clause – Samira’s morale in search for identity compelled her to engage in
discovering a new interpretation of the Iranian lifestyle through photographs of the
1950s. This decade in Iran’s contemporary history is distinguishable because after the
Second World War and Iran becoming industrialised, it began to define and introduce a
new personality and Iranian identity. By using the photographs of this decade, Samira is
in quest to decode signs of this new identity and the desire for recording it; an identity
that led to new challenges such as the redefinition of socio-gendered positionalities.
The print technology gives Samira the ability for a direct transfer of photographs. In
her previous series, she creates time improbability and the ghost-like quality of the
photographed personages by blurring the portraits or by turning them into negatives
in her mise-en-scènes, but in The Unforgottens, the suspension of the screens and the
instalment of separate layers in frames resonates this phantomesque quality.
NB 1- Take a look at the military costume of the bride in the wedding photograph, the
horse-rider women and ladies in men’s clothing in Samira’s older works.
Third Clause – In the iconography of Samira’s works, unlike their decorative
appearances, mirrors are used as a dynamic and appropriate media in order to fulfil
the artist’s idea. Mirror is a device for self-recognition, self-creation or even self-
destruction. These reflections in her works, situates the audience in an interactive
position and reflects the present moment against a lived and old image. In a Lacanian
sense, a person interacting with the work, experiences a mirror stage situation within
a sort of collective history.
NB 2 – take a look at the paintings and mirror installations of Michelangelo Pistoletto.
Fourth Clause – Samira’s installations especially the ones in this series consist of
objects that their nostalgic characteristics bold the essence of memory and a!nity to
the past. Suitcases and boxes previously consisted of objects mesmerising private
lives and had merits beyond capitalistic values. These boxes were usually filled with
cashmere and fabrics, photo albums, photographs, letters and certificates. This time,
Samira has placed a portrait as a sign of absence inside a suitcase. The dress and the
portrait printed on it, or the figure standing on a metal mash with the fabric hanging
behind it are yet another nostalgic expression in the process of her search for identity.
NB 3 – Pay attention to the third sequence of the movie ‘Notorious‘ directed by Shahpour
Gharib in 1971 or the Criminal Life of Archibaldo de la Cruz by Luis Buñuel made in 1955.

Ali Bakhtiari – Tehran

THE PAINTER PAINTED NO MORE
SAMIRA ALIKHANZADEH’S ‘THE UNFORGOTTENS’ IN FEW CLAUSES AND NBS

Education
1998 MA, Painting, Azad
University, Tehran, Iran
1996 BA, Painting, Azad
University, Tehran, Iran

Solo Exhibitions
2017 The Unforgottens,
Assar Art Gallery, Tehran,
Iran
2014 Robert Klein Gallery,
Boston, USA
2014 Departed and Yet
Remaining, Assar Art Gallery,
Tehran, Iran
2013 Mirror Garden, Art
Space Gallery, Dubai, UAE
2012 Talking In Silence, Art
Space London, London, UK
2011 Face to Face, Assar Art
Gallery, Tehran, Iran
1999 - 2008 Golestan
Gallery, Tehran, Iran (5
Exhibitions)

Selected Group Exhibitions
2016 Made in Iran,
Kunstverein Konstanz,
Constance, Germany
2016 Made in Iran,
AB Gallery, Lucerne,
Switzerland
2016 RTL – LTR, Gallery
Forum, Wels, Austria
2016 RTL – LTR, Artmark
Gallery, Vienna, Austria
2016 Iran Art Now, Setareh
Gallery, Dusseldorf,
Germany
2016 Assar Artists’ Annual
Group Exhibition, Assar Art
Gallery, Tehran, Iran
2015 The Secrets of Eternity,
Silk Road Gallery, Tehran,
Iran
2015 Contemporary Art
of the Middle East, Los
Angles Country Museum
of Art(LACMA), Los Angles,
USA

2014 Neo-Traditionalism in
Contemporary Iranian Art
(Approaches to Tradition),
Tehran Museum of
Contemporary Art, Tehran,
Iran
2014 Portrait’s Reflection
by Emerging Iranian Artist,
Rouge Gallery, New York,
USA
2014 Contemporary Iranian
Photography, California, Los
Angeles, USA
2013 Final Encore 2,
Dastan’s Basement Gallery,
Tehran, Iran
2013 Peace from the Bottom
of My Art, Opera Gallery,
London, UK
2012 The Other Half of Iran,
SEM-ART Gallery, Monaco
2012 Inbetweeness, Mah-e
Mehr Gallery, Tehran, Iran
2012 The Elephant in the
Dark, Devi Art Foundation,
Gurgaon, India
2011 Assar Art Gallery,
Tehran, Iran
2010 I Am Not Half the Man
I Used to Be, Dar Al-Funoon
Gallery, Kuwait
2010 Yek, do, se (1, 2, 3):
Three Contemporary Iranian
Artists, Los Angeles County
Museum of
Art (LACMA), Los Angeles,
USA
2010 Recent Self Portraits,
Silk Road Gallery, Tehran,
Iran
2010 Iran Inside Out, Farjam
Collection, Dubai, UAE
2010 AB Gallery, Lucerne,
Switzerland
2009 Dar Al-Funoon Gallery,
Kuwait, Kuwait
2009 Routes II, Waterhouse
and Dodd, London, UK

2009 O! the Loom:
The Persian Carpet in
Contemporary Iranian Art,
Assar Art Gallery, Tehran,
Iran
2009 Self Portraits, Azad Art
Gallery, Tehran, Iran
2009 Masques of Shahrazad,
Mall Gallery, London, UK
2008 Planting New Roots,
Dar Al-Funoon Gallery,
Kuwait, Kuwait
2007 Broken Promises,
Forbidden Dreams, Iran
Heritage Foundation,
London, UK
2007 Assar Art Gallery,
Tehran, Iran
2007 Wishes and Dreams,
Iran’s New Generation
Emerges, Meridian
International Center,
Washington DC, USA
2001 Contemporary Iranian
Art Exhibition, Modern Art
Gallery, Ankara, Turkey
1999 Contemporary Iranian
Drawing Exhibition, Barg
Gallery, Tehran, Iran

Public Collections
2012 Salsali Private
Museum, Dubai, UAE
2011 Devi Art Foundation,
Gurgaon, India
2009 Los Angeles County
Museum of Art (LACMA), Los
Angeles, USA
2007 Farjam Collection,
Dubai,UAE
2002 Tehran Museum of
Contemporary Art, Tehran,
Iran

SAMIRA ALIKHANZADEH
1967 TEHRAN, IRAN

Biennales
2015 Venice Biennale (56th
International Art Exhibition),
Iran Pavillion, Venice, Italy
2000 5th Painting Biennale,
Tehran Museum of
Contemporary Arts, Tehran,
Iran
1995 3rd Painting Biennale,
Tehran Museum of
Contemporary Art, Tehran,
Iran

Art Fairs
2016 Kunst Zurich 16,
Zurich, Switzerland
2015, 2013, 2010
Contemporary Istanbul,
Istanbul, Turkey
2015 ArtInternational
Istanbul, Istanbul, Turkey
2014, 2009 Paris Photo,
Paris, France
2013 Abu Dhabi Art, Abu
Dhabi, UAE
2012 Art Moscow, Moscow,
Russia
2011, 2010, 2008 Art Dubai,
Dubai, UAE
2011 Contemporary Munich,
Munich, Germany
2011 Art Scope, Basel,
Switzerland

ÈǖČǡßÓǦ
ÈąÌ÷ȂǨËÕÈ{ĊȃÌșǨÈÚǨÌÛǡüÈȞĝțÈ¿ÁÅÅ

ȨËØɌËÈ{ȨËØćǦÈ{ÕËǺǌ
È{ÕËǺǌÈąÌ÷ȂǨËÕÈ{ĊȃÌșǨÈÚǨÌÛǡüÈ¿ÁÅÃ

ÈȨËØɌËÈ{ȨËØćǦ

ĉÕËØȘǨËÈĉÌĈÈąÌ÷ȂǩÌÿǨ
È{ØǧËÈĉěüÌø È{ȨÌøÖȂǨÈȀĄĀËØțÈ¿ÁÇÃ

ȨËØɌËÈ{ȨËØćǦ
È{ȪǞÜĄɋÈ{ȪɌČô ÈǖØɋĜĚÈĉěüÌø È¿ÁÇÁ

ÌóǩěĀǌÈĉÈąÖÓǞĀÈǖċÌǩË
È{ØǧËÈĉěüÌø È{ȨÖǨÌĀǺÌǤÈÌĀËÈȪǞț× ¿ÁÇÀ

ȨËØɌËÈ{ȨËØćǦ
È{ĠɋĜÕÈ{ÚɆǝÜ eËÈǖ×ǌÈĉěüÌø È¿ÁÇÀ

ĠɋěèÈĉÈąÖÓǞĀÈǖË×ÌĀË
È{ȨÖǠüÈ{ȨÖǠüÈÚɆǝÜ eËÈǖ×ǌÈĉěüÌø È¿ÁÇ¿

ÈȨÌǞÛû÷ǨË
ÈȨËØɌËÈ{ȨËØćǦÈ{ØǧËÈĉěüÌø È{ăĚÈĆǤĜĚ ¿ÁÇ¾
È{ȨËØćǦÈ{ȨÌǞÛûø ÈĉěüÌø È¿ÁÅÆ�¿ÁÆÅ

�ąÌ÷ȂǩÌÿǨÈǯǠǥ�ÈȨËØɌË

ĊĈăěøÈĉÌĈÈąÌ÷ȂǩÌÿǨÈąÖǩɒøØɋ
ÈȪɌËØ eȘǞÛǨĄô È{ȨËØɌËÈ eǚǷÌÜ ¿ÁÇÃ

ȨÌÿüǌÈ{ÚǞǨÌǞÛǠ fôÈ{ÚǞǨÌǞÛǠ fô
È{ĠɋÈĉ eËÈĉěüÌø È{ȨËØɌËÈ eǚǷÌÜ ¿ÁÇÃ

ÚɆɌĝÜÈ{ȨěÜĄü
ȁǩěǦËÈ{ǽüăÈ{× eËÈ eǖÈù eËÈ�ù eËÈ eǖÈ× eËÈ¿ÁÇÃ

ÈĉěüÌø È{× eËÈ eǖÈù eËÈ�ù eËÈ eǖÈ× eË ¿ÁÇÃ
ȁǩěǦËÈ{ȪɌĜÈ{ñ×ÌĀÈǖ×ǌ

È{ą×ÌǞÜÈĉěüÌø È{ȨËØɌËÈǺĜěĀËÈØǠĈÈ¿ÁÇÃ
ȨÌÿüǌÈ{Ȕ×ĜÖûÜăÕ

ÈĉÈĆǨÌǡüÌÜÈĊĈăěø ÈȁǩÌÿǨÈ¿ÁÇÂ
È{ȨËØćǦÈ{ØǧËÈĉěüÌø È{ØǧËÈĉěüÌø ÈȨËÖǠĀØǠĈ

ȨËØɌË
È{þȂǩěɋËÈąË×ÈĉěüÌø È{ǚǩÖǤËÈǺË× ¿ÁÇÂ

ȨËØɌËÈ{ȨËØćǦ
È{Ìÿô ċÈąǺĝĀÈ{ĆǨÌǡĀ×ĜÌǷÈØàÌçĀÈØǠĈÈ¿ÁÇÂ

ÌóǩěĀǌÈĉÈąÖÓǞĀÈǖċÌǩËÈ{ÚûǲǨǌÈÚü
È{ȨËØɌËÈØàÌçĀÈØǠĈÈ×ÕÈĠɌËØøÈǚǠÜÈ¿ÁÇÁ
ȨËØɌËÈ{ȨËØćǦÈ{ȨËØćǦÈØàÌçĀÈĉÌĈØǠĈÈąǺĝĀ

ÈȨËÖǠĀØǠĈÈâÜĄǦÈąØǦØɍÈǔÌǦǺÌǤÈ¿ÁÇÁ
È{ñ×ĝɌĝǡǨÈ{ǻĜĚÈĉěüÌø È{ĊǨËØɌËÈ×ĝćȋĄǨ

ÌóǩěĀǌÈĉÈąÖÓǞĀÈǖċÌǩË
È{ÌǡǨØȘǡüÌô È{ȨËØɌËÈØàÌçĀÈĊÜÌóèÈ¿ÁÇÁ

ÌóǩěĀǌÈĉÈąÖÓǞĀÈǖċÌǩË

ÈȪǡĀǺěɌɏÈĉěüÌø È{ÀÈËØǵËÈȪǡÛǥËă ¿ÁÇÀ
ÈȨËØɌËÈ{ȨËØćǦÈ{ȨÌǞÜÕ

ȨÌǞÛû÷ǨËÈ{ȨÖǠüÈ{ËØɍ fËÈĉěüÌø È¿ÁÇÀ
Ąô ÌǨĄĀÈ{ǖ×ǌÈþ eÜÈĉěüÌø È¿ÁÇ¿

È{ȨËØćǦÈ{ØćĀÈąÌĀÈĉěüÌø È{ǚ dǡǠɆ eɋÌǠɆ eɋÈ¿ÁÇ¿
ÈȨËØɌË

È{ĉĜ eÕÈĉěǠĈÈÕÌǡǠǤÈ{ĊóǩĚÌǦÈ×ÕÈúǡțÈ¿ÁÇ¿
ÈÖǠĈÈ{ȨĝǪÌø×ĝø

ȨËØɌËÈ{ȨËØćǦÈ{ØǧËÈĉěüÌø È¿ÁÇ¾
Èǚǩĝô È{ǚǩĝô È{ȨĝǠȘüË×ËÕÈĉěüÌø È¿ÁÆÇ
ÈØàÌçĀÈÖǠĀØǠĈÈĆÜÈ}ĆÜÈ{ăÕÈ{òǩ ¿ÁÆÇ

È{�Ìÿô ċ�ÈÚûǲǨǌÈÚüÈąǺĝĀÈ{ĊǨËØɌË
ÈÌóǩěĀǌÈĉÈąÖÓǞĀÈǖċÌǩËÈ{ÚûǲǨǌÈÚü

ÈȨËØɌËÈ{ȨËØćǦÈ{þȂǩěɋËÈąË×ÈĉěüÌø È¿ÁÆÇ
È{ĠɋĜÕÈ{ýÌǵØțÈĉÈĆèĄÿǲĀÈ¿ÁÆÇ

ÈĠɋěèÈĉÈąÖÓǞĀÈǖË×ÌĀË
ÚɆɌĝÜÈ{ȨěÜĄüÈ{zǔzǌÈĉěüÌø È¿ÁÆÇ

ǚǩĝô È{ǚǩĝô È{ȨĝǠȘüË×ËÕÈĉěüÌø È¿ÁÆÆ
È{ȨÖǠüÈ{ÕËÕÈÖǨ dËÈÙÌĈØeǦËăÈĉěüÌø È¿ÁÆÆ

ȨÌǞÛû÷ǨË
ÈȨËØɌËÈ{ȨËØćǦÈ{ØǧËÈĉěüÌø È¿ÁÆÆ

ÈȨÌÔËØäÈĉěüÌø È{ÌĈÈą×Ì÷ǨÕĄǷ ¿ÁÆÆ
ÈȨËØɌËÈ{ȨËØćǦÈ{ÕËǺǌ

ÈȨÌǞÛû÷ǨËÈ{ȨÖǠüÈ{ùÌĀÈĉěüÌø È¿ÁÆÆ
ǚǩĝô È{ǚǩĝô È{ȨĝǠȘüË×ËÕÈĉěüÌø È¿ÁÆÅ

È{ȨÖǠüÈ{ȨËØɌËÈǗËØǡĀÈÕÌǡǠǤÈ¿ÁÆÄ
ÈȨÌǞÛû÷ǨË

ȨËØɌËÈ{ȨËØćǦÈ{ØǧËÈĉěüÌø È¿ÁÆÄ
È{Ȫ dɌÖǩě eĀÈĊûûÿüËÈȪɆɋÈǽôØĀÈ¿ÁÆÄ

ÌóǩěĀǌÈĉÈąÖÓǞĀÈǖċÌǩËÈ{ȪɈ÷ǠȃËă
ÈĆǡôØǦÈ{Ë×ÌóǨǌÈ{ȨĚÖĀÈǖ×ǌÈĉěüÌø È¿ÁÆ¾

ȨËØɌËÈ{ȨËØćǦÈ{õØɋÈĉěüÌø È¿ÁÅÆ

ĊĀĄÿèÈĉÌĈÈĆèĄÿǲĀÈăÈÌĈÈąǺĝĀ
È{ĠɋĜÕÈ{ĊüÌÛûÜÈĊàĄßǷÈąǺĝĀÈ¿ÁÇ¿

ĠɋěèÈĉÈąÖÓǞĀÈǖË×ÌĀË
ÖǠĈÈ{ȨĝǪÌø×ĝø È{ĉĜ eÕÈĉěǠĈÈÕÌǡǠǤÈ¿ÁÇ¾

È{�Ìÿô ċ�ÈÚûǲǨǌÈÚüÈąǺĝĀÈ¿ÁÆÇ
ÌóǩěĀǌÈĉÈąÖÓǞĀÈǖċÌǩËÈ{ÚûǲǨǌÈÚü

È{ĠɋĜÕÈ{ýÌǵØțÈĉÈĆèĄÿǲĀÈ¿ÁÆÅ
ĠɋěèÈĉÈąÖÓǞĀÈǖË×ÌĀË

È{ȨËØćǦÈØàÌçĀÈĉÌĈØǠĈÈąǺĝĀÈ¿ÁÆÀ
ȨËØɌËÈ{ȨËØćǦ

�ÌĈÈĆǨċÌÜăÕ�ÈÌĈÈùÌǠɆɋ
È{ǽǡǨăÈĉÈĆǨċÌÜăÕÈȪǡÿȂȃÈăÈąÌǲǠǥÈ¿ÁÇÂ

ÌǡüÌǞǩËÈ{ǽǡǨăÈ{ȨËØɌËÈȁǴǤ
ÈąǺĝĀÈ{ĊȃÌșǨÈĉÈĆǨċÌÜăÕÈȪǡÿǲǠǥÈ¿ÁÅÇ

ȨËØɌËÈ{ȨËØćǦÈ{ȨËØćǦÈØàÌçĀÈĉÌĈØǠĈ
ÈąǺĝĀÈ{ĊȃÌșǨÈĉÈĆǨċÌÜăÕÈȪǡĀĄÜÈ¿ÁÅÃ

ȨËØɌËÈ{ȨËØćǦÈ{ȨËØćǦÈØàÌçĀÈĉÌĈØǠĈ

�ÌĈØ ețÈǖ×ǌ�ÈĊûûÿüËÈȪɆɋÈĉÌĈÈąÌ÷ȂǩÌÿǨ
È{ǱǩĚĜɏÈ{¿ÄÈǱǩĚĜɏÈǚÛǨĄô È¿ÁÇÃ

ÚɆɌĝÜ
ÈĉĚĚĝǝÿǞǨÌôÈ¿ÁÆÇ{¿ÁÇÀ{¿ÁÇÂ

ĆǡôØǦÈ{ùĝǜǨÌǞÜËÈ{ùĝǜǨÌǞÜË
È{ùĝǜǨÌǞÜËÈùÌǠȂǨØǞǠǩËÈǖ×ǌÈ¿ÁÇÂ

ĆǡôØǦÈ{ùĝǜǨÌǞÜË
È{ÚǩĚÌǥÈ{ĄǦĄțÈÚǩĚÌǥÈ¿ÁÆÆ{¿ÁÇÂ

ĆÛǨËØț
ÈǖË×ÌĀËÈ{ĊǜȋĄɋËÈ{ǖ×ǌÈĊǜȋĄɋËÈ¿ÁÇÀ

ÈĠɋěèÈĉÈąÖÓǞĀ
ÈĆǡÜăĚÈ{ĄóÛĀÈ{ĄóÛĀÈǖ×ǌÈ¿ÁÇ¿

È{ĠɋĜÕÈ{ĠɋĜÕÈǖ×ǌÈ¿ÁÆÅ{¿ÁÆÇ{¿ÁÇ¾
ĠɋěèÈĉÈąÖÓǞĀÈǖË×ÌĀË

ÈȨÌÿüǌÈ{ǱǡǨĄĀÈ{ǱǡǨĄĀÈĉĚeĚĝǝÿ eǞǨÌô È¿ÁÇ¾
ÈÚɆɌĝÜÈ{ùɏÌǤÈ{ùɏÌǤÈǕĄóÜ eËÈǖ×ǌÈ¿ÁÇ¾

ÈąÕËǽǨÌǴǡûèÈËØǡÿÜ
ȨËØɌËÈ{ȨËØćǦÈÈÈ¿ÁÂÄ

ąÕËǽǨÌǴǡûèÈËØǡÿÜ

16 BARFOROUSHAN ALLEY,
IRANSHAHR ST., KARIMKHAN ZAND ST., 1583666115 TEHRAN-IRAN.
PHONE: +98(21)88326689 FAX: +98(21)88343947
INFO@ASSARARTGALLERY.COM

{ØćȂǨËØɌËÈȨÌǤÌǡǷÈ{ÖǨǺÈȨÌǴÿǩěôÈ{ȨËØćǦ
¿ÄÈĉÈą×ÌÿȃÈ{ȨÌȃăěțØɋÈĉĝô
¿ÃÆÁÄÄÄ¿¿ÃÈĊǞÛǥÈÖô
ÆÆÁÂÁÇÂÅÈ}ÚóțÈÆÆÁÀÄÄÆÇÈ}ȪȘûǦ

WWW.ASSARARTGALLERY.COM
All rights reserved. No part of this publication may be copied or
transmitted in any form or by any means without the prior written
permission of Assar Art Gallery. January 2017

Art Director & Graphic Designer: Iman Safaei
Photographer: Amirhossein Biparva - Mehdi Vosoughnia
Image Processing: Morteza Ramezani
Digital Print: Mehrdad Poorzia
Designed by 009821STUDIO.COM

