
Jerusalem Quarterly 24 [77]

Palestinian Art

on the Web
Vera Tamari and

Tina Sherwell introduce

the new Virtual Gallery

at Birzeit University

Have you ever visited the Dome of the
Rock? Who is Sliman Mansour? What gallery
shows have recently graced Palestine? What
do you know about Khalil Sakakini Cultural
Centre? Which residencies or art grants are
currently available? Where is the Mona Lisa
housed? These simple art-related questions,
when posed to university students in
Palestine, are too often met by a blank stare.
This, despite Palestine’s active art milieu,
the regular emergence of new artists, and
significant achievements made by Palestinian
artists on the international scene.

Many factors lie behind the paucity of
information about art and culture in
Palestine. For one, the Palestinian school
system has for decades put the teaching of
art at the bottom of its list of priorities - art
was, and still is, considered a luxury. This
situation has been intensified by the unstable
political environment and the ongoing
imposed isolation of Palestinian towns and
villages most recently enforced by Israel’s
placing of kilometers of concrete wall,

Helen Zughaib, “Prayer Rug for America”,
2001, as featured in In/Visible Tour at the Virtual
Gallery (physically shown at the Arab-American
National Museum, Dearborn, Michigan, May
2005).

JQ_24.indd 77 22/09/1426, 09:18:07 Õ

[78] REVIEWS Palestinian Art on the Web

barbed wire fencing, patrol roads and guard towers around Palestinian communities.
As a result, the usual ebb and flow of culture and information-sharing is interrupted by
the more pressing concerns of daily life. In addition, people living outside Palestine
have little opportunity to familiarize themselves with the Palestinian art arena, its new
exhibitions, gallery openings or the work of Palestinian artists. There are few regular
publications, journals or art critics to systematically convey information about the
visual arts. Within this prohibitive environment, a specialized website for Palestinian
art and culture seemed to be one of the most effective tools available for disseminating
information and creating bridges among Palestinians and abroad.

The Paltel Virtual Gallery at Birzeit University sought to fill this gap. As a leading
academic institution in the West Bank, Birzeit University has hosted numerous
exhibitions, conducted specialized workshops and also acquired several important
ethnographic and art collections, which are now being housed in the newly-established
Ethnographic and Art Museum on campus.

“Growing” a Gallery

Work began on the Virtual Gallery by determining the site’s various emphases
and the needs of its various audiences at home and abroad. From the original idea
of establishing a Virtual Gallery for viewing Palestinian art, the project grew to
encompass education resources, course information and coverage of exhibitions and
visual arts projects.

Research for the project was undertaken by examining a range of different art
websites: virtual galleries, museum and gallery sites as well as visual arts information
resources. This initiative was immediately supported by the university as it fell within
its developmental and academic guidelines to use the internet as an e-learning device.
We finally settled on a site simple in access, using forward-looking technologies.
For example, the Virtual Art Space was conceived to provide 3-D virtual tours to the
audience in the future, despite that the technology and design needed for such a project
was greater than first conceived. The Computing Centre and BIT at Birzeit University
assisted designer Dan Dewolff and technician Raed Hindalieh in developing systems
that could archive art work and the information required. Birzeit University has also
allocated a physical space for the running of the Virtual Gallery, where classes and
seminars will be regularly held.

The Palestine Telecommunications Company (Paltel) embraced this new venture
and is funding it during its first three years. Considerable discussion has been
generated around Paltel’s sponsorship of the project and the noticeable advertising
in the project’s title. From another perspective, however, it is an interesting sign

JQ_24.indd 78 22/09/1426, 09:18:07 Õ

Jerusalem Quarterly 24 [79]

that Palestinian companies are beginning to support innovative community projects,
assisting efforts towards self-financing rather than reliance on foreign donor support.
The nature of the arts is usually not income-generating and thus inevitably requires
funding from the government, NGOs and commercial ventures, as is prominent in
many places around the world.

What’s Showing at the Virtual Gallery

The site http://virtualgallery.birzeit.edu is online in both English and Arabic and
consists of four main areas: “Exhibitions”, “Education”, “Community” and the “BZU
Ethnographic and Art Museum”. The site also features an updated “News and Events”
section, where announcements and news about local, regional, and international art are
regularly posted.

The “Exhibitions” section of the Virtual Gallery provides bi-monthly coverage of four
important exhibitions by Palestinian artists in Palestine and around the world, using
high-resolution images, reviews and videos. For example coverage of the Seventh
Sharjah Biennial in the UAE includes a review of the show by Judy Budlington, co-
ordinator of Cultural and Historical Studies at the University of Sharjah, and a tour of
the work of Palestinian, Arab and selected international participants, accompanied by
artists’ statements about their work. Our intent was to bring home this major exhibition
curated by Jack Persekian.

JQ_24.indd 79 22/09/1426, 09:18:08 Õ

[80] REVIEWS Palestinian Art on the Web

The Virtual Gallery has
to date featured displays
such as Colours of Life and

Liberty, shown at UNESCO
in Paris; The Subject of

Palestine in Chicago; Cities

in Crisis, representing the
experiences of inhabitants
of Mediterranean cities,
including Bethlehem;
Stateless Nation, shown at
the Venice Biennale in 2003
and Birzeit University in
2004; and a variety of solo
exhibitions of Palestinian
artists both in Palestine and

abroad. These include Hulagu by Mohammad Fadeel and Accumulation by Emily
Jacir.

For the months of September and October, the exhibitions online include Kan Yama

Kan by Steve Sabella; art works from the participants in the Sakakini Cultural Centre
Summer School; Shuruq Harb’s solo exhibition; 4 Walls exhibitions of Palestinian art
in Amman, Jordan; and In/Visible curated by Salwa Mikdadi that is currently showing
at the Arab-American National Museum in Dearborn, Michagan.

In the “Education” section of the website, one finds the online library of Palestinian
art, and information about the Gallery’s courses. The Gallery will be launching an
accredited course on Palestinian Art in 2005/2006 for Birzeit University students,
and intends to develop other online courses on contemporary art within the Fine Arts
Program. The Gallery is also involved in developing online courses for individuals
in the Palestinian and international community who wish to learn more about
contemporary art in general and Palestinian art in particular. It aims to establish links
with art academies and universities so that students in the region will be able to take
courses via e-learning mechanisms, thereby creating a forum for knowledge exchange
despite the Palestinian context of separation from the region.

The “Online Library” of Palestinian art will soon contain an archive of a wide
selection of art works and articles so that internet users and students enrolled in these
art courses will be able to search and view contemporary Palestinian art. An additional
educational resource is the “Talks and Seminars” section, which documents lectures
and talks held in Palestine relating to the visual arts.

Emily Jacir, “Sexy Semite”, 2000-2002, as featured in In/Visible Tour
at the Virtual Gallery (physically shown at the Arab-American National
Museum, Dearborn, Michigan, May 2005).

JQ_24.indd 80 22/09/1426, 09:18:08 Õ

Jerusalem Quarterly 24 [81]

The “Community” section provides information and access to the various communities
of our Gallery and the World Wide Web. It features the “Artist Residency” program
where you can view the works in progress of our resident artists and engage them
in dialogue. The aim of the residency is to host an artist in the creation of a new,
pioneering art project that is incorporated on the internet format. The section also
contains special features profiling the career of Palestinian artists in “Artist of the
Month”. To date, the Gallery has featured the work of Sliman Mansour, Suha Shoman,
Khalil Rabah and Tayseer Barakat Samia Halaby. Rula Halawani is featured for
September, profiling her photographic work on Israeli incursions, checkpoints and the
wall. You can also view the work of different “Community Projects” that have been
undertaken by various artists and organizations.

The “BZU Museum” pages are dedicated to featuring the art and ethnographic
collections of the university, giving worldwide access to these collections. Here one is
given browsing access to rare collections of Palestinian amulets, traditional costumes
and dress accessories, as well as the university’s art collection. Also available are
updates of upcoming museum events and activities.

Since its launch last spring the Virtual Gallery has been visited by thousands of art
and internet users. A special plan is being devised to announce the site in schools and
academic and cultural institutions in Palestine, and also to market these specialized
Palestinian art courses in the Arab world and internationally.

Vera Tamari is Lecturer of Islamic Art and Architecture, Coordinator of the Fine Arts

Program and Director of the Ethnographic and Art Museum and The Paltel Virtual

Gallery at Birzeit University.

Tina Sherwell is Art Historian and Executive Director of the Paltel Virtual Gallery at

Birzeit University.

Queries, information about exhibitions or opportunities for artists and students about the

Virtual Gallery can be directed to virtual-gallery@birzeit.edu.

Or visit http://virtualgallery.birzeit.edu.

JQ_24.indd 81 22/09/1426, 09:18:09 Õ

