

The Spirit of Nowruz

British Council Exhibition,
5 March – 15 May 2015, London
Curated by Haleh Anvari

The Spirit of Nowruz

**Held at the British Council,
10 Spring Gardens, SW1A 2BN.
5 March – 15 May,
Mon – Fri, 9.00 – 8.00**

Nowruz or 'New day' is a thirteen day New Year celebration which is tied to Zoroastrian and Persian traditions, dating back at least three thousand years. It begins on the first day of spring in the solar calendar, around the 21st of March, a date that marks the New Year for many and is a national holiday in a number of countries.

Today, Nowruz is celebrated officially in countries across the Middle East, South Asia and Central Asia, with many more communities worldwide getting together to mark this important international event.

The geographical span of the communities who celebrate Nowruz highlights the wide reach of cultural flows from the Persian plateau over thousands of years. In the UK several million people celebrate Nowruz each year.

With contemporary photography from artists in Iran, Afghanistan, Uzbekistan, Kazakhstan, Azerbaijan, Pakistan and Kurdistan, Iraq, this exhibition highlights the breadth of Nowruz's reach, crosses national borders and includes people from different ethnic, linguistic and religious communities.

From depictions of kite flying in Uzbekistan, to wrestling in Afghanistan, and fire jumping in Iran, it is clear that Nowruz embodies a richly varied set of ritualistic traditions. But while the subject matter of the photographs is varied, in almost all there is a strong focus on communal activity and engagement with the natural world.

Feroz Muzafari

A diverse celebration

Communities throughout the world celebrate Nowruz very differently, and even their pronunciation of the word varies widely. Some different translations of the word include Noroz, Newroz, Navrez, Nowroj, Nauryz. For clarity, the spelling Nowruz will be used throughout the exhibition.

About the Exhibition

Curated by Haleh Anvari, this exhibition focuses on the contemporary experience of celebrating Nowruz, with contributions from artists around the world. The exhibition features photography, film and animation from artists in Iran, Afghanistan, Uzbekistan, Kazakhstan, Azerbaijan, Pakistan and Kurdistan, Iraq.

The exhibition includes:
Kambiz Safari, 'The Table', 2015,
3 minutes 50 seconds

Katayoon Forouhesh, 'Tree'.
Vinyl and animation comprised with text from Poem 445 in Hafez of Shiraz's Divan-e-Hafez: 'The airs of a New Year's breeze are coming from the street of the friend' (translated by Peter Avery).

Jila Peacock, associated work (goldfish) from 'Tongue of the Hidden', created from Poem 144 in Hafez of Shiraz's Divan-e-Hafez. Animated by Florian Ghibert.

Ranj Abdullah

Max Penson

AppTalia founded by **Rashin M. Taheri**, 2013

Photography from AKSbazi.com, shared by **Haleh Anvari**

Photography slidereel edited by **Babak Salek**

With special thanks to **Shakhnoza Karimbabaeva** for providing reproduction rights to works in the Max Penson estate.

Reza Sahel

Photography from:

Abbas Kowsari
Nafis Motlaq
Nosrat Tarighi
Amir Jadidi
Abnous Alborzi
Sara Ghanbari
Arash Hamidi
Sara Abri
Mojgan Deldadeh
Cyrus Omoomian
Newsha Tavakolian
Fardid Khadem
Sahar Mokhtari
Bahar Dashtban
Maryam Mohammadi
Khashayar Sharifae
Omid Akhavan
Reza Sahel

Yama Rahimi
Fardin Waezi/UNAMA
Taqi Popal
Feroz Muzafari
Fatima Omir
Batyrkhan Tazhiyev
Ernest Kurtveliev
Farkhod Karimov
Victor An
Ildar Sadikov
Ranj Abdullah
Seivan M. Salim
Mohamed Sinjari
Asghar Noor Mohammadi
Didar Ali
Mirnaib Hasanoglu
Max Penson

Reza Sahel

Ranj Abdullah

Fatima Omir

Personal reflections on Nowruz

“The precise nature of the countdown to Persian New year with the exact minutes and seconds, creates a thrilling suspense each year. One can feel the release from the bulkiest measures of time in the countdown that begins a month, a week, a day before Nowruz, to the delicate minute and second before the canon goes off followed by the ecstatic sound of the Nowruz heraldic music played on the traditional Dohol and Sorna. No matter how old you are, it still gets to you, a heart-warming moment of sheer excitement and joy. A new day arrives, the old is discarded with all its troubles and weariness, a sense of new possibilities begins on this, the New Day.”

Haleh Anvari

“Shahnameh’, the Persian Book of Kings and Avesta, the Zoroastrian sacred book, recount a shared legend, that of Jamshid Shah’s descent from the sky. The light reflected from his crown is said to have lit up the world, banishing the night. So, he decreed the day to be named ‘Nowruz’ – New Day – and celebrated as the first day of Spring, marking the transformation of nature and the renewal of life.”

Kambiz Safari

Didar Ali

Mirnaib Hasanoglu

The exhibition is part of the British Council's **UK-Iran Season of Culture** an exploration of the cultural links between the UK and the Islamic Republic of Iran. The programme will feature three months of events which aim to promote, and develop the cultural relations ties between the two countries. Building on long-standing links and contemporary collaboration, the season of culture will strengthen opportunities for greater cultural engagement, improve mutual understanding, and increase trust.

The season runs between January – April 2015.

Participate and find out more

www.britishcouncil.ir/en/underline/season

The British Council is the UK's international organisation for cultural relations and educational opportunities. We create international opportunities for the people of the UK and other countries and build trust between them worldwide.

Batyrkhan Tazhiyev

For more information, please visit:

www.britishcouncil.org You can also keep in touch with the British Council through <http://twitter.com/britishcouncil> and <http://blog.britishcouncil.org/>

Abbas Kowsari

For more images from the exhibition
and personal reflections on Nowruz, visit:
www.britishcouncil.ir/en/underline/season

Facebook: British Council Iran
#SpiritOfNowruz
#IranUKculture

For information about tours and weekend
openings email Nowruz@britishcouncil.org

Curator – Haleh Anvari
Assistant Curator – Stephanie Farmer

With support from:

Ellen Berry,
Karen Brodie,
Mansoor Jalal,
and Danny Whitehead.