MW 2:00-3:15
Student: JR
 Major at SPSU: Computer Engineering Technology

1. William Kentridge
Born in 1955 in Johannesburg, South Africa
Currently lives in Johannesburg, S. Africa
Classification: Animator; artist
2. Examples of Art:
[image: image1.png]

Pacing Panther- 2006, charcoal drawing, Edition of 40, $4,800 (framed)
[image: image2.png]

The Battle Between Yes and No- 1989, Print
[image: image3.png]

What Will Come- 2007, Anamorphic projection
3. William Kentridge’s inspiration for his art comes primarily from his experiences in his own home country. The biggest aspect of his experiences comes from the apartheid period in South Africa. Kentridge brings the ambiguity and subtlety of personal experience to public subjects most often framed in narrowly defined terms. Using film, drawing, sculpture, animation, and performance, he transmutes sobering political events into powerful poetic allegories. In a now-signature technique, he photographs his charcoal drawings and paper collages over time, recording scenes as they evolve. Working without a script or storyboard, he plots out each animated film, preserving every addition and erasure. Aware of myriad ways in which we construct the world by looking, Kentridge uses stereoscopic viewers and creates optical illusions with anamorphic projection to extend his drawings-in-time into three dimensions.
4. “Like dense, insistent poems, the films move through time on the momentum of associations, loves, fears and memories exhumed both willfully and reflexively.”
“Like Kentridge's animation process itself--born of the desire to keep alive the transient, evolutionary stages of his drawings -- the unscripted narratives of the films reckon with the tenuous nature of memory, both personal and historical.”
“The fluidity and contingency of drawing lie at the heart of all of Kentridge's art of the past 20 years, not just his work on paper. In the films, however, an unusual, reciprocal dynamic comes into play between the drawings that comprise the visual fabric of the films and the films themselves.”
5. Pacing Panther- http://www.gregkucera.com/kentridge.htm
The Battle Between Yes and No- http://www.moma.org/collection/browse_results.
php?criteria=O%3AAD%3AE%3A7919&page_number=1&template_id=1&sort_order=1
What Will Come- http://www.norton.org/Collections/ContemporaryArt/tabid/101/
Default.aspx
http://www.pbs.org/art21/artists/william-kentridge/
http://williamkentridge.net/
http://www.gregkucera.com/kentridge_reviews.htm
6. William Kentridge is an artist that is focused on portraying many feelings about apartheid and colonization through the use of charcoal drawings and animation of these drawings.

MW 2:00-3:15
Jorge Rodriguez
Computer Engineering Technology
William Kentridge
Painter/Animator

I selected William Kentridge because I thought his approach to his art was unique and interesting. His animations are very compelling and thought-provoking. Kentridge’s approach and method to fulfill his animations are unique and meticulous. William Kentridge is an artist that is focused on portraying many feelings about apartheid and colonization through the use of charcoal drawings and animation of these drawings. This is proven by the messages that his pieces of art speak to the viewer.
“Like dense, insistent poems, the films move through time on the momentum of associations, loves, fears and memories exhumed both willfully and reflexively.” “Like Kentridge's animation process itself--born of the desire to keep alive the transient, evolutionary stages of his drawings -- the unscripted narratives of the films reckon with the tenuous nature of memory, both personal and historical.” “The fluidity and contingency of drawing lie at the heart of all of Kentridge's art of the past 20 years, not just his work on paper. In the films, however, an unusual, reciprocal dynamic comes into play between the drawings that comprise the visual fabric of the films and the films themselves.” These three quotes help illustrate what Kentridge’s art is all about, specifically the role that the apartheid period played in his life and art. One can see how much emotion and meticulous work goes into his artwork.

The fact that I researched Mr. William Kentridge helped open my eyes to what contemporary art is all about. Artists today are using many new, innovative ways to express themselves. Some of these ways come together to make something awe-inspiring; while others come together and fail to make any kind of impression. Art today has many new tricks and aspects to it, and Kentridge’s art is just one example.
My sources include: Pacing Panther- http://www.gregkucera.com/kentridge.htm, The Battle Between Yes and No- http://www.moma.org/collection/browse_results., php?criteria=O%3AAD%3AE%3A7919&page_number=1&template_id=1&sort_order=1, What Will Come- http://www.norton.org/Collections/ContemporaryArt/tabid/101/Default.aspx, http://www.pbs.org/art21/artists/william-kentridge/, http://williamkentridge.net/, http://www.gregkucera.com/kentridge_reviews.htm. Out of these sources, the art21 site was the most helpful because it gave the most insight into what William Kentridge is all about.
My project came out well because I was able to learn about a new artist and a new genre of art and incorporated it all into formulating a new opinion on contemporary art.
