Student_BK_______
21st century artist

William Kentridge

· South African artist focuses primarily on drawing and animation
· Born April 2005 in Johannesburg, South Africa
· Still resides and does most of his work throughout Johannesburg
· Bachelor of Arts in Politics and African Studies from the University of Witwatersrand and a diploma in Fine Arts from Johannesburg Art Institute
· Originally wanted to be an actor, but realized in acting school he was “so bad I was reduced to being an artist”
· Includes his self portrait in many of his works
· Political and social themes from a personal and autobiographical point of view
· Animation: successive charcoal drawings on the same sheet of paper, leading to work keeping the movements of the previous drawing
· Used only charcoal with some red and blue pastel
· Focused on the duality of man in South Arica
[image: image1.jpg]

Felix Crying-1994, charcoal on paper
[image: image2.jpg]

An Embarkation-1988, charcoal on paper
[image: image3.jpg]

Preparing the Flute-2005 charcoal on paper

William Kentridge as a South African artist and his work is known for his focus on a “duality of man” concept. His work always portrays some aspect of South African life. His primary medium for his work is charcoal, but he will occasionally use red, blue and green pastel within to change the feeling of the piece and to emphasize important points on such pieces, as seen in Felix Crying. Most of his pieces are apart of larger collections, and tell a story such as his “Pit” collection. He is also noted for his animated movies, and that is where a lot of his drawings come from.

At one point, after studying mime and theatre but “failing” at it, he still became a director of theatre in Johannesburg. Preparing the Flute is a drawing of a proposed background for the show The Magic Flute by Mozart. These preparation drawings also make up a large part of his collection of artwork.

Quotes
· “Combining the political with the poetic, William Kentridge’s work has made an indelible mark on the contemporary art scene…”
-San Francisco Museum of Modern Art

· “Although his hand-drawn animations are often described as films, Kentridge himself prefers to call them “drawings for projection.” He makes them using a distinctive technique in which he painstakingly creates, erases, and reworks charcoal drawings that are photographed and projected as moving image. Movement is generated within the image, by the artist’s hand; the camera serves merely to record its progression. As such, the animations explore a tension between material object and time-based performance, uniquely capturing the artist’s working process while telling poignant and politically urgent stories.”
-Artdaily.org
· “Even people only casually involved with contemporary art tend to bookmark memories by their first encounter with the work of William Kentridge”
-Kenneth Baker, San Francisco Chronicle
· “I was haunted by his black cutout film, Procession, with its images of the lame and halt and burdened blacks of South Africa marching across the screen.”
One sentence summary:

 William Kentridge is an artist that works from the heart and makes what he sees, a difference in the world of art to better the people around him.
Sources
· http://mocoloco.com/art/archives/001882.php
· http://www.mariangoodman.com/artists/william-kentridge/
· http://www.stignatiussf.org/a/fr_coleman_blog_2009_05_21.pdf
· http://www.saartistsa2z.com/william-kentridge/
· http://www.neuegalerie.at/99/kentridge/bio_e.html
· http://artblart.wordpress.com/2009/04/08/exhibition-william-kentridge-five-themes-at-san-francisco-museum-of-modern-art-sfmoma/
· http://www.gregkucera.com/kentridge.htm
