


GALAL GOUMA

Text: Nile El Wardani
Photographs: George Fakhry

Little is unique about the components used in the art of Mohamed Khalil Mandour. They are simply water, clay, a wheel and kiln—the tools of a potter. What is exceptional is his use of those elements to express his artistic vision, capturing an experience of perfect balance and abundance within the confines of a vessel. The purpose of his art, he says, is in the impression. “The beauty of art is in its simplicity. You leave yourself and you produce.”*

Born in 1950 near the centuries-old mosque of Amr ibn al-As and raised in the al-Fawakhir (Potters) district of Fustat, the artist began his childhood without a father, who died before the young Mandour reached the age of one. As a child, he relished playing in the clay pits, returning home covered in mud. His mother, realizing the importance of knowing a trade and being from a family of potters herself, sent Mandour to become a potter’s apprentice. He learned

Born in 1950 near the centuries-old mosque of Amr ibn al-As and raised in the al-Fawakhir (Potters) district of Fustat, the artist began h


Above: Raouf Zaidan, at home, with his 99 years old


Above: Raouf Zaidan, at home, with his 99 years old


Above: Raouf Zaidan, at home, with his 99 years old


Above: Raouf Zaidan, at home, with his 99 years old

Above: Raouf Zaidan, at home, with his 99 years old mother, Gwendolyn Hutchings (known as Jean) Zaidan, a determined woman who came from Britain to Egypt in 1934, at the age of 18. She says of Egypt, “It was love at first sight.”


Above: Raouf Zaidan, at home, with his 99 years

1950 near the centuries-old mosque of Amr ibn al-As and raised in the al-Fawakhir (Potters) district of Fustat, the artist began his childhood without a father, who died before the young Mandour reached the age of one. As a child, he relished playing in the clay pits, returning home covered in mud. His mother, realizing the importance of knowing a trade and being from a family of potters herself, sent Mandour to become a potter's apprentice. He learned Born in 1950 near the centuries-old mosque of Amr ibn al-As and raised in the al-Fawakhir (Potters) district of Fustat, the artist began his childhood without a father, who died before the young Mandour reached the age of one. As a child, he relished playing in the clay pits, returning home covered in mud. His mother, realizing


Above: Raouf Zaidan, at home, with his 99 years

Above: Raouf Zaidan, at home, with his 99 years old mother, Gwendolyn Hutchings (known as Jean) Zaidan, a determined woman who came from Britain to Egypt in 1934, at the age of 18. She says of Egypt, "It was love at first sight."

Left: Photograph of George J. Zaidan, Raouf's father, who was a chemical manufacturer.


Above: Raouf Zaidan, at home, with his 99 years


Above: Raouf Zaidan, at home, with his 99

the importance of knowing a trade and being from a family of potters herself, sent Mandour to become a potter's apprentice. He learned in Fustat, the artist began his childhood without a father, who died before the young Mandour reached the age of one. As a child, he relished playing in the clay pits, returning home covered in mud. His mother, realizing the importance of knowing a trade and being from a family of potters herself, sent Mandour to become a potter's apprentice. He learned Born in 1950 near the centuries-old mosque of Amr ibn al-As and raised in the al-Fawakhir (Potters) district of Fustat, the artist began his childhood without a father, who died before the young Mandour reached the age of one. As a child, he relished playing in the clay pits, returning home covered in mud. His mother, realizing the importance of knowing a trade and being from a family of potters herself, sent Mandour to become a potter's apprentice. He learned in Fustat, the artist began his childhood without a father, who died before the young Mandour reached


Above: Raouf Zaidan, at home,


Above: Raouf Zaidan, at home,

the age of one. As a child, he relished playing in the clay pits, returning home covered in mud. His mother, realizing the importance of knowing a trade and being from a family of potters herself, sent Mandour to become a potter's apprentice. He learned Born in 1950 near the centuries-old mosque of Amr ibn al-As and raised in the al-Fawakhir (Potters) district of Fustat, the artist began his childhood without a father, who died before the young Mandour reached the age of one. As a child, he relished playing in the clay pits, returning home covered in mud. His mother, realizing the importance of knowing a trade and being from a family of potters herself, sent Mandour to become a potter's apprentice. He learned


Above: Raouf Zaidan, at home, with his 99


Above: Raouf Zaidan, at home, with his 99

Above: Raouf Zaidan, at home, with his 99 years old mother, Gwendolyn Hutchings (known as Jean) Zaidan, a determined woman who came from Britain to Egypt in 1934, at the age of 18. She says of Egypt, "It

