

William Kentridge

1836. Carlotta était douée d'une fort belle voix de soprano, tandis que sa sœur possédait un contralto magnifique. Après que Barbara eut débuté à Vienne, en 1856, toutes deux furent engagées à Madrid l'année suivante. Elles se produisirent ensuite à Turin, où elles obtinrent un succès éclatant dans *Semiramide*, puis chantèrent dans diverses villes d'Italie, de France, de Belgique et d'Angleterre. Leur carrière était dans tout son éclat lorsque survint la mort de Carlotta (1872), qui avait épousé un chanteur autrichien, Eugène Kuhn. Peu de temps après, Barbara se maria et renouça au théâtre. — Leur frère aîné, ANTONINO, né en 1817, mort à Turin en 1875, pianiste distingué et compositeur, fit représenter trois opéras : *il Marito della vedova*, *un Matrimonio a tre* et *Piccarda Donati*.

MARCHOIR (rad. *marcher*) n. m. Atelier, fosse où se préparent les terres à pots ou à briques. || On dit aussi MARCHEUX.

MARCHURE (rad. *marche*) n. f. Action d'abaisser ou d'élever des fils de chaîne pendant le tissage. || Ouverture que forment les fils de chaîne en s'abaissant ou s'élevant, pour les augustins, dont il resté la chapelle et l'église de cloître du xv^e siècle. Ville fondée en 1298, pour servir de capitale aux comtes de Pardiac. — Le canton a 19 comm. et 6.633 hab.

MARCIAGE (*si-aj'*) n. m. Dr. féod. Droit parfois accordé au seigneur de prendre, une année sur trois, les produits naturels de la terre donnée à cens ou la moitié de ce qui provient de la culture.

MARCIANA Marina, comm. (canton de Livourne), dans l'île d'Elbe. Aux environs, belle grotte.

MARCIANISE, comm. (canton de Caserte), au midi de Naples. Lin et du chanvre.

MARCIANO, comm. (canton de Chiavari), dans le Val di Chiavari.

MARCIANOPOLIS, cap. de la province de Trajanopolis. Ville romaine, fondée par Trajan. Ruines Gothiques.

MARCIANUS (Ælius), empereur dans la première moitié du III^e siècle. Caracalla et Albin furent ses adversaires. On lui attribue quinze fragments de son œuvre.

MARCIANUS (Ælius), empereur en Thrace, d'origine grecque, d'un rang de sénateur, fut élevé à sa succession par son épouse, sur son vœu. Il fut tributaire de l'empire pendant sept ans, puis fonctionnaire.

MARCIANUS (Ælius), empereur au IV^e siècle, dont il reste des fragments de son œuvre.

MARCIANUS (Ælius), empereur au V^e siècle, dont il reste des fragments de son œuvre.

MARCIANUS (Ælius), empereur au VI^e siècle, dont il reste des fragments de son œuvre.

MARCIANUS (Ælius), empereur au VII^e siècle, dont il reste des fragments de son œuvre.

MARCILLAC, comm. de la Gironde, de Blaye; 1.722 hab. Vignoble productif; carrières.

MARCILLAC, ch.-l. de cant. de la Gironde, de Rodez, sur le Créneau; 1.622 hab. Ch. de f. Orléans. Mines de fer. Fabrication de toiles. Eglise des xiv^e et xv^e siècles. Pote aux environs. — Le canton a 9 comm.

MARCILLAC (Pierre-Louis-Augustin), marquis (1769-1848), officier et littérateur français, né en 1769, mort à Paris en 1848. Son œuvre éclata, il était colonel de dragons, aide des princes. Il fit acte de courage et fut alors nommé sous-préfet de Rodez.

Au moment de l'invasion, il entra en correspondance avec les autorités françaises.

les comités militaires, conseil d'administration, en France et (1808); *His Souvenirs*

MARC arrond. Doustre

MA et à 25 et de l'et auj église princi somp

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

M 22 k Ror Var et se

William Kentridge

William

Exhibition Curators

Neal Benezra

Staci Boris

Dan Cameron

Kentridge

Essays

Neal Benezra

Staci Boris

Lynne Cooke

Ari Sitas

Interview

Dan Cameron

Museum of Contemporary Art, Chicago

New Museum of Contemporary Art, New York

in association with

Harry N. Abrams, Inc., Publishers

This catalogue is published in conjunction with the exhibition *William Kentridge*, which was coorganized by the Museum of Contemporary Art, Chicago, and the New Museum of Contemporary Art, New York. The exhibition was presented at:

Hirshhorn Museum and Sculpture Garden, Smithsonian Institution
Washington, D.C.
February 28 – May 13, 2001

New Museum of Contemporary Art
New York
June 3 – September 16, 2001

Museum of Contemporary Art
Chicago
October 20, 2001 –
January 20, 2002

Contemporary Arts Museum
Houston
March 1 – May 5, 2002

Los Angeles County Museum of Art
July 21 – October 6, 2002

South African National Gallery
Cape Town
December 7, 2002 –
March 23, 2003

The international tour of *William Kentridge* is sponsored by

© 2001 by the Museum of Contemporary Art, Chicago, and the New Museum of Contemporary Art, New York. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, including photocopy, recording, or any other information storage and retrieval system, without prior permission in writing from the publisher. Copublished by the Museum of Contemporary Art, 220 East Chicago Avenue, Chicago, Illinois 60611-2604; and the New Museum of Contemporary Art, 583 Broadway, New York, New York 10012.

"Mundus Perversus, Mundus Inversus" © 2001 Lynne Cooke.

"Processions and Public Rituals" © 2001 Ari Sitas.

The Museum of Contemporary Art (MCA) is a nonprofit, tax-exempt organization. The MCA's exhibitions, programming, and operations are member-supported and privately funded through contributions from individuals, corporations, and foundations. Additional support is provided through The Chicago Community Trust; the Illinois Arts Council, a state agency; The John D. and Catherine T. MacArthur Foundation; and American Airlines, the official airline of the Museum of Contemporary Art.

The New Museum of Contemporary Art receives general operating support from the New York City Department of Cultural Affairs, the New York State Council on the Arts, the Producers Council, and members of the New Museum.

Produced by the Publications Department of the Museum of Contemporary Art, Chicago, Hal Kugeler, Director; Michael Sittenfeld, Associate Director; and Kari Dahlgren, Editor.

Edited by Michael Sittenfeld

Designed by Hal Kugeler

For Harry N. Abrams, Inc.:
Diana Murphy, Senior Editor

Printed in Belgium by
Snoeck-Ducaju & Zoon

Color separations by
Professional Graphics
Rockford, Illinois

ISBN 0-8109-4228-3
(Abrams: hardcover)

ISBN 0-933856-69-5
(Museum: softcover)

Library of Congress Catalog
Number: 00-109050

The hardcover edition of this catalogue is distributed in 2001 by Harry N. Abrams, Incorporated, New York.

Harry N. Abrams, Inc.
100 Fifth Avenue
New York, N.Y. 10011
www.abramsbooks.com

COVER
Drawing for the film
Felix in Exile
1994
Cat. no. 28

BACK COVER
Drawing for the film
History of the Main Complaint
1995–96
Cat. no. 46

PAGES i–1
Portage
2000
Collage

Contents

- 7 Directors' Foreword
- 8 Curators' Acknowledgments
- 9 Lenders to the Exhibition
- 11 **William Kentridge: Drawings for Projection**
Neal Benezra
- 29 **The Process of Change: Landscape, Memory, Animation, and *Felix in Exile***
Staci Boris
- 39 **Mundus Inversus, Mundus Perversus**
Lynne Cooke
- 59 **Processions and Public Rituals**
Ari Sitas
- 67 **An Interview with William Kentridge**
Dan Cameron
- 75 Plates
- 141 Chronology
- 151 Exhibition Checklist
- 156 Selected Bibliography
- 159 Notes on Contributors

Directors' Foreword

Although his art has been influential in South Africa for more than fifteen years, William Kentridge first gained widespread critical attention in 1997, when he was included in *Documenta X* in Kassel, Germany, as well as in the Johannesburg and Havana Biennials. Since then, he has exhibited in a range of international venues, and a retrospective of his films and drawings toured European museums in 1997–98. Until now, however, his work has not been seen in depth in the United States, so it is especially rewarding to be able to join forces to organize the first full-scale exhibition of Kentridge's art here.

Kentridge is an exceptional artist whose career spans decades. Due to the growing influence of film and media-based art, it is especially important to acknowledge his seminal role in this history. In addition, Kentridge's groundbreaking work in theater and opera, for which he has received considerable international acclaim, points to a thoroughly interdisciplinary fusion that has been achieved by few artists today. In recognition of the increasingly global dimension of artistic production, it is a unique privilege to be able to share with American audiences the work of the first South African artist to gain international recognition in the postapartheid era.

Because of events in recent history, it is difficult to separate William Kentridge's work from his national background. Born in Johannesburg, where he continues to live and work, Kentridge has been politically and socially active throughout his life. It would be a mistake, however, to search for explicit political messages in Kentridge's films and drawings. While making unambiguous reference to the harsh realities and history of his homeland, Kentridge's poetic and haunting work transcends the complex problems of South Africa to address the human condition.

We are honored that the exhibition will travel to the Hirshhorn Museum and Sculpture Garden, Washington, D.C.; the Contemporary Arts Museum, Houston; and the Los Angeles County Museum of Art, so that audiences from diverse regions of the country will have the opportunity to experience Kentridge's unique contribution to the art of our time. In addition, we are extremely pleased that the exhibition will travel to the South African National Gallery, Cape Town, making it the artist's first full retrospective in his homeland. We thank Philip Morris Companies for helping support this tour.

An exhibition of this magnitude is not possible without the hard work and dedication of many individuals who gave so generously to ensure its success. We express our gratitude to the lenders who have agreed to part with their cherished works for two years and to the museum team, in particular co-curators Neal Benezra, Staci Boris, and Dan Cameron.

Finally, we are especially indebted to William Kentridge himself, not only for the generosity and graciousness that are hallmarks of his character, and which have been vital for the realization of this project, but for his uniquely evocative way of viewing the world.

Lisa Phillips
The Henry Luce III Director
New Museum of Contemporary Art, New York

Robert Fitzpatrick
The Pritzker Director
Museum of Contemporary Art, Chicago

Dancing Man
1998
Cat. no. 57

Curators' Acknowledgments

This survey of William Kentridge's work — the first to tour the United States — was a collaboration between the Museum of Contemporary Art (MCA) in Chicago and the New Museum of Contemporary Art in New York, and many individuals at both institutions and beyond deserve our thanks. We would like to extend our deepest gratitude to those whose help made this exhibition and catalogue possible.

First, special thanks are due to the lenders to this exhibition. We understand how difficult it is to part with these remarkable works of art for an extended period of time. For helping to locate the works in the exhibition as well as providing crucial support, information, and photography, we owe thanks to Linda Givon and Kirsty McKeen from the Goodman Gallery, Johannesburg; Stephen Friedman and Patricia Kohl from Stephen Friedman Gallery, London; Marian Goodman, Jill Sussman, and Emily Griffith from Marian Goodman Gallery, New York; Bill Gregory from Annandale Galleries, Sydney; and David Krut, London and Johannesburg.

For their participation in the tour, we would like to thank James T. Demetrian, Director, and Phyllis Rosenzweig, Associate Curator, at the Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, D.C.; Marti Mayo, Director, Lynn Herbert, Curator, and former Senior Curator Dana Friis-Hansen at the Contemporary Arts Museum, Houston; Director Andrea Rich and Carol Eliel, Curator, at the Los Angeles County Museum of Art; and Emma Bedford, Curator, at the South African National Gallery, Cape Town.

Without the insightful and creative contributions of Lynne Cooke and Ari Sitas, this publication would not have been complete. Cooke's expansive knowledge of Kentridge's theater work and Sitas's longtime

involvement with the artist make their essays invaluable and distinctive contributions to the growing scholarship on Kentridge and his work. A unique section in this publication is the chronology, which situates Kentridge's work and exhibition history within the South African historical, political, and cultural context. This major undertaking was the result of the hard work of MCA intern Jinhee Pai Kim. We thank her for her steadfast dedication to this project. The editing and research assistance of MCA interns Juliet Do and Tania Zubkus is also much appreciated.

At our respective institutions, many individuals deserve our gratitude. At the MCA, we would like to thank Robert Fitzpatrick, Pritzker Director, for his unwavering enthusiasm for all aspects of this important project. Lela Hersh, Director of Collections and Exhibitions, displayed her consummate skill with contracts, budgets, and other organizational details. We appreciate the constant support of James W. Alsdorf Chief Curator Elizabeth Smith and Manilow Senior Curator Francesco Bonami. Manager of Technical Production Dennis O'Shea's expertise was crucial to the exhibition's presentation and tour. In the Design and Publications Department, we extend our gratitude to Director Hal Kugeler, Associate Director Michael Sittenfeld, Editor Kari Dahlgren, and Assistant Editor Tony Neuhoff for their passion for and commitment to this publication. In the Development Department, we thank former Director of Development and current Associate Director of the MCA Greg Cameron, Director of Development Chris Jabin, Manager of Corporate Relations Warren Davis, Major Gifts Coordinator Benjamin Kim, and Manager of Foundation and Government Relations Janine Maltz Perron for their fundraising efforts. We would also like to acknowledge Director of Performance Programs Peter Taub,

Drawing for the film
Medicine Chest
2000
Charcoal on paper

Lenders to the Exhibition

Curatorial Coordinator Tricia Van Eck, Assistant Curator Alison Pearlman, Curator Lynne Warren, and Registrar Jennifer Draffen for their welcome assistance and advice.

At the New Museum, we are grateful to Director Lisa Phillips for her constant support and encouragement. Associate Director Dennis Szakacs's enthusiasm for the exhibition and his assistance with organizational details and fundraising were invaluable. Exhibitions Coordinator and Registrar John Hatfield and Assistant Curator Anne Ellegood were masterful at keeping all the budgetary, shipping, and loan details straight. We greatly appreciate their precision and their flexibility. We also thank Curatorial Administrator and Publications Manager William Stover for his help.

This exhibition could not have taken place without the indispensable assistance of Anne McIlleron, William Kentridge's assistant. She was a pleasure to work with, and we greatly appreciate her time, expertise, and resourcefulness. Our deepest thanks are reserved, of course, for William Kentridge. It was truly an honor to work with such an extraordinary person and artist.

Staci Boris
*Associate Curator,
Museum of Contemporary Art, Chicago*

Dan Cameron
*Senior Curator,
New Museum of Contemporary Art, New York*

Neal Benezra
*Deputy Director @ The Frances and Thomas Dittmer
Curator of Modern and Contemporary Art,
The Art Institute of Chicago*

Billiton Collection
Marshalltown, South Africa

Thys Botha
Sandton, South Africa

Professor H. Cheadle
Johannesburg

J. Classens
Johannesburg

Mr. and Mrs. R. J. Clinton
Knysna, South Africa

Mr. L. Dobrovolsky
Reading, Berks, England

**Durban Art Gallery
and Museum**
Durban, South Africa

Mr. Leif Djurhuus
Copenhagen

Stephen Friedman Gallery
London

Linda Givon
Johannesburg

Steven Goldblatt
Johannesburg

Goodman Gallery
Johannesburg

Marian Goodman Gallery
New York and Paris

**Hirshhorn Museum
and Sculpture Garden**
Smithsonian Institution,
Washington, D.C.

Johannesburg Art Gallery
Johannesburg

William Kentridge
Johannesburg

Kunsthalle Bremen
Bremen, Germany

Barbara and Aaron Levine
Washington, D.C.

**Los Angeles County
Museum of Art**
Los Angeles

Michel Luneau Gallery
Martin, France

Joel and Sherry Mallin
New York

Susan and Lewis Manilow
Chicago

The Estate of Penny McCall
New York

Museum of Contemporary Art
San Diego

Museum of Modern Art
New York

Dr. Thomas Oosthuizen
Sandton, South Africa

Advocate A. P. Rubens
Johannesburg

Gallery Schlesinger
New York

Penelope Seidler
Milsons Point, Australia

Donna and Howard Stone
Chicago

Professor Truman
Johannesburg

Dr. J. van Rooyen
Pietersburg, South Africa

**University of the
Witwatersrand Art Galleries**
Johannesburg

Mary Zlot
San Francisco

Other Private Collections

An Interview with William Kentridge

Dan Cameron

William Kentridge answered Dan Cameron's questions in his Johannesburg studio, August 20, 2000.

DC One theme that keeps surfacing in interviews with you is the way that the dichotomy between the visible and the invisible is played out in your art. You've talked about a range of issues connected with this theme, from the South African landscape to the play of emotions and other invisible forces of influence in people's lives. Can you say a little about how the process of drawing and erasing connects to this dichotomy?

WK I've been walking around my studio for the last few minutes, trying to work out how best to answer this question. Each time I stop, I am aware of myself alone in the room but also aware of the peregrinations I've been making around the table, trying to find an answer.

Now, were this journey of mine to have been animated in a traditional way or filmed, there would be a record of the different stages of this journey around the table, either in the form of different frames on the film, or in the form of a pile of cells for animation. With a technique of animating or drawing, the stages of a movement are drawn on

the same sheet of paper, and the previous ones erased, so you have a visible trace of that journey around the table. A drawing that has the erased movements going around the table, as opposed to a static photograph or drawing just with me in one position, gives you a truer picture of what that circumstance in the studio has been.

This is how the effect of erasure and the effect of imperfect erasure puts on to the very surface and into the heart of the drawing or piece of the film itself the fact of time passing, but also makes visible something that is normally invisible. One can perceive the multiplicity of the self passing through time, which would end up as a single self if the moment was frozen in a photograph, in a fixed drawing, or if someone were to simply walk in the room and see me standing as opposed to having watched the journey.

DC Another theme that is directly connected to both the drawing and film aspects of your work is the notion of transition, the fact that nothing is in a fixed state, everything is in flux. Does this transitory element appeal to you on a philosophical level, or do you experience it more as the reality of things, which must be accepted on its own terms before one can move forward?

William Kentridge
in his studio
1998
Photograph by Peter Rimell

WK I am not sure if this description of walking round the table is going to help us, but I'll try. It refers to the way erasure and this kind of drawing can make the temporal visible. But there's a difference between what we see and what we know, and this is when what we experience or what we see is false.

One of the ways things are false is when they get locked into being seen as fact, as opposed to moments of a process. To draw an analogy from the studio again, looking out of the window now, I can see the leafy, wooded suburbs of the north part of Johannesburg. It's not to say there aren't lush deciduous trees in the view and outside, but that this current, factual view is oblivious to how that wooded suburb was created.

In other words, you would not see the very different role played by the much more scrubby, small thorn bushes that would have been the landscape here 120 years ago, before the city was started. It's not so much, then, that a drawing or a sequence in a film has to say, "This is the transition that went from a rather bleak and dry landscape to this very lush, artificial wooded suburbia," but rather that, in making that drawing, one can point to the way in which we ignore the trajectories of time, through things we experience.

You ask whether there's a philosophical need for me to make this point in the drawing. I think there is an understanding that this is how the world is constructed and an effort to understand that this process comes closest to making sense of it.

Temperamentally, it fits in with what I experienced as a profound uncertainty, a very deep-rooted uncertainty regarding the way in which it's possible to depict or to draw different transitions. An object becoming another object, a state of mind becoming a different state of mind, an exterior view of the body becoming an interior X-ray. They allude at the most to the fact that things change and that they are contradictory.

I suppose that the strongest polemic I would make — or it's not so much a polemic but the ongoing position I'm trying to pin down in the drawings and in the films — is that of the persistence and robustness of contradiction.

DC Coming from your background in theater, is it important to you that you permit the viewer a glimpse into the workings of your process, or at least more of a glimpse than most visual artists today? Would it be stretching things to propose that there is a Brechtian dimension to all of this opening up of the formerly veiled processes of artistic creativity?

WK I went to a performance of a company called La Circ Imaginaire, a two-person circus. One of the acts they did was of a man who blew bubbles, ordinary soap bubbles, then with a hammer shattered each bubble.

But the extraordinary thing was that each bubble was apparently made of glass, because as he hit each bubble, it shattered as glass. After he'd shattered maybe fifteen or twenty of these glass bubbles, he

Sequence from
the film *Monument*
1990

opened his waistcoat and showed that his left hand, which wasn't holding the glass blower, was in fact on a small bell, and each time he hit one of the soap bubbles with his hammer, he hit the clapper on the bell and it made a sound like a small glass bowl shattering.

As he hit the button on his belt, and hit the bubble with the hammer, the soap bubble turned into glass. So the extraordinary artistry of it was one of perfect timing. But the extraordinary event for someone watching it was that even when he had shown how he was making this transformation, how he was ringing the bell as he hit the bubble, and showed the artifice behind it, it did not stop those soap bubbles from turning into glass.

When I worked in the theater company with the puppets, there's a sense that even though you can see the manipulators working with the puppets, even when the artifice is laid bare, it does not stop you from giving the agency of the action over to these wooden, inanimate puppets.

So it's not the traditional view of a willing suspension of disbelief; it's much stronger, more like an unwilling suspension of belief. It's the fact that my need to construct things as sense-making objects, whether it's the sound and the breaking of the bubble, or the movement of the puppets, is much stronger than a conscious, rational decision of how one is going to understand things.

I think the idea of showing how things are made is perhaps Brechtian, but more than that, it's about

stepping behind ourselves and becoming an observer of ourselves saying, "Look at the pleasure you get from allowing yourself to be deceived. Look at you, understanding yourself as a sense-making being, who would take these different elements you concede to be artificial and false, and whether you like it or not, construct it into a unit that makes things."

DC You've spoken about your childhood memories, and how they play a role in determining how technology appears in your work. In other words, telephones are not the compact, high-tech wands we possess today, but cumbersome, desk-laden rotary affairs from thirty or forty years ago. How does this frozen time function for you in terms of your creative imagination?

WK Between the time of their invention and the 1960s, the shape and color of telephones didn't really change very much. A black, Bakelite telephone with the handset separate from the dialing mechanism was fairly familiar and unchanging, or changed in a very minor way. In the same way, the suit is a standard business suit that's been worn for the last century. One of the reasons for using these older versions of contemporary objects has to do with the fact of their being stuck in a mold that hasn't change for a number of years.

If I was drawing new telephone equipment for example, it would become a question of style: one

Drawing for the film
Stereoscope
1999
Charcoal and pastel
on paper

William Kentridge's
studio
1998

drawn from eight years ago would be very different from one drawn three years from now. I think that's why in this series of films Felix Teitelbaum is always naked. I couldn't find a second set of clothes for him to wear that was as simple as the suit that Soho wears.

But a further reason, I think, for using drawings of old technologies is wanting to do things that convey a more visible explanation of how they work. It's a mechanical rather than an electronic modus operandi, something in which you can see the cause and effect of switches, levers, wheels, visible mechanics.

The same holds true even if I'm referring to a contemporary phenomenon, such as the proliferation of points of contact through increased use of telephones, Internet, all these other things. It's still easier to show all that in a mechanical way, using a technology that might have predated the phenomenon I'm interested in. So an old mechanical telephone exchange, for me, is an easy way of drawing the points of exchange and of communication that we are all locked into now.

But I think even more than that, there is a sense of trusting childhood more than adulthood, that provides a reason for a lot of the objects that I draw. These come from images of those objects that I saw in childhood — not necessarily 1950s objects, but maybe 1930s objects that would have been illustrated in books I was looking at in the 1950s.

There is a sense of the clarity of impulse we get as a child, seeing something new; for example the first time one sees extraordinary adult violence. The first shock one gets when seeing photographs either horrific or pornographic. The strength of the response is something that gets dulled and lessened as the experience gets repeated and as the thing being seen gets more and more familiar.

So part of going back to images and objects from my childhood is not so much an interest necessarily in those objects, but trying to use them as a talisman, to get back to a clarity of sensation that one would have had as a child.

DC The development of democracy in South Africa can be understood as a process that is still being determined, and which is therefore subject to an

enormous flux and uncertainty that is shared by the citizens. As an artist working within that context, are you at some level trying to reconcile this reality with the human need for some form of continuity?

WK Some of these are economic questions: how will South Africa keep its head up in the face of competition from other economies in the global economy; how to deal with corruption and whether we can deal with it; and primarily, the largest question of all by far, how are we going to deal with the huge epidemic of HIV/AIDS?

How South Africa develops democratically will partly depend on answers to these questions. How our civil society develops, and how different political parties exist in relation to that civil society, comes out of all of these questions.

However, none of them sit at the front of my head when I am thinking about work that I'm making. Certainly I'm interested in questions of mortality and how one depicts it and how one understands it. I suppose I'm interested in trying to work out what I understand of it or what its impact on me is and finding a visual way of making sense of that. Questions of venality, questions of power these are things that interest me. I'm sure these will be part of the material in films and drawings and pieces of theater that I will be working on.

So there may be an indirect way in which those questions affect what's happening in South Africa. But it's in that second degree of connection that I work. To say: "I'm going to do a series of drawings

Collage for the
film *Carpark*
2000

of people getting very thin because that's the way of depicting AIDS" would damn the project from the beginning. The work has to come from a different kind of impulse. But I am sure that the prevalence of HIV/AIDS and the inability of the society to deal with it create those particular questions of inappropriate mortality, of people dying very young, people dying unnecessarily. It is a question in the air and that certainly is floating around me.

I think there's a difference between the broad view of society that you get from the outside, looking at the development of democracy in South Africa, and the very different picture inside. But I would say that this dichotomy between a broad or more accurate distant picture and an internal view is similar to how all art is made. It identifies a general direction for a particular piece, even when the actual making of it is much less coherent and more chaotic and haphazard, less directed.

For example, I am working on an oratorio using shadow figures, which I think has to do with sleeplessness, sleeping, and a son and father: the son talking, thinking about a father's death. You could say, well, that's a broad principle. But day to day the work on the project consists of finding different shadow figures out of bits of scraps of paper, giving the shadow figure of a man a large potbelly, which is made out of half an old gramophone record and scraps of corrugated plastic stuck on to it.

In the end, I hope these chaotic figures together will make some sense of the broader theme. But that's a wish or a hope rather than a program, and it could only get closer to the theme by me being very open to what those shapes offer in the moment, rather than feeling you have to understand my answer to the broad theme more clearly.

That is analogous to the way one is answering particular questions or looking at the politics in the country in quite a fragmented way. Perhaps in the end, taking all these pieces together, one gets a broader view that makes some sense.

DC One topic I find especially compelling in your work is the double-identity problem. You grew up

with a privileged access to European culture, and yet one can detect a certain distancing mechanism in your depiction of Europe. At the same time, you are part of a shrinking minority in your own country, one that is increasingly defined in terms of its non-African status. How do you feel about these contradictions, and what role, if any, do they play in your work?

WK There's a vexed question. I suppose my awareness of myself has to do with a familial trajectory. I'm very much aware of three generations or three and a half generations of forebears in South Africa, and generations before that coming from eastern Europe.

So it's not as if I feel myself Lithuanian in any way, nor do I feel as I have ancestral roots in Africa. Anybody who says they feel quintessentially African is speaking a kind of myth, so I think marginality is important in how I would categorize myself.

Within South Africa, among white people of European descent, one was often a minority within those groups; one was either part of an English- or Afrikaans-speaking community. Then one could feel marginalized as part of a group of Jewish English-speaking European-descended South Africans; and within the Jewish community, I suppose that shifts down to, in my family's case, lawyers within the Jewish part of the English-speaking part of the European-descended South Africans.

So one can bring it down to a very tiny group of people, but at the same time recognize that there are very easy and comfortable links temporally, geographically, and, I suppose, culturally in the sense of books or stories and novels that are familiar, even though they had been written 10,000 kilometers away.

It's that kind of distant connectedness through time and geography that we make through books, paintings, music, and films, and that would be the way I would describe my identity.

I think psychological identity and identity politics get interlinked in quite confusing ways. I think you are right to say that, at the moment in South Africa, white people like myself or people from Europe are increasingly defined by their non-African status. But,

Interview with William Kentridge

Drawing for the film
Medicine Chest
2000
Charcoal on paper

William Kentridge
in his studio
1998

I would say to an extent, that's part of the process of the entrenching of a new elite in South Africa, of a new African bourgeoisie as opposed to the white bourgeoisie, which was so strong. The insistence on race as the determinant of who is African is also, at the moment, very much an ideology of a particular political moment and political tendency.

DC I think an important dynamic in your work comes out of the fact that your characters seem to know even less about what's going on outside the periphery of their lives than we do. And yet many of your viewers seem to interpolate from the characters' behavior a notion of the state of the society from which these characters emerge. Is this something you're especially invested in?

WK I think that perspective is important, and I would even say that it is a political analysis. The characters in the film, especially Soho and Mrs. Eckstein, are defined for me by their familiarity, by being figures close to me that I am able to work with, rather than feeling I have to find emblematic people for the society.

The way the films work as I've described it is that they start from an inner impulse or an inner question or questions in the air, rather than an analysis. At the end, there may be some vision or some depiction of the society around, but that's not the starting point.

So the characters in the film, insofar as they exist at all, are less aware of the broader picture than the viewers of the films are. This is also because people viewing the films take a very active part in constructing the narrative, in constructing the sense of the films.

This is particularly important because the films were made without scripts or story, but it's also as if I have a very clear, linear, direction in which to push the films. One is eventually arrived at through the ongoing process of drawing and editing. But the films all ask for generous viewing by the audience. In this way, yes, the overall picture is certainly a broader one than the characters in the film are grappling with.

I think there's also a halfway stage when the viewer — and in this I'll simply describe myself as a privileged viewer when trying to make sense of the films — ascribes a sense of meaning to different elements in the film. So some people read into the films, or the films are for them, a kind of political analysis of South Africa.

Some people see the characters in a very particular way. One person asked me why all the women I drew in the films were black and the men were all white. This was so patently far away from what I had been drawing, from the models I had been using, that I was made aware of how much the looking is changed by the understanding, or the willingness to understand, on the viewers' part.

I think this is part of what happens when people do see the films. Around what is a relatively simple or incoherent story, there's an active process of trying to construct a sense around it. As the author, I am certainly the beneficiary of this activity. Without this willing inscription of meaning into the piece, into the films, they would all be a lot thinner.

Chronology

Compiled by Jinhee Pai Kim

Beginning in 1948 with the enactment of the apartheid (“apartness”) laws, this chronology lists important political and cultural events in South Africa, primarily related to the implementation and dismantling of apartheid, as well as the activities and biographical details of the artist William Kentridge. Entries concerning South African history are listed first in each year; **entries concerning William Kentridge’s life, beginning in 1955 with his birth, follow in bold type.**

1948

The conservative Afrikaner-dominated National Party (NP) wins the parliamentary elections in South Africa and comes into power under the leadership of Daniel F. Malan. Although racial segregation and discrimination widely exist through laws such as Natives Land Act of 1913, which allocated thirteen percent of the land to Africans who make up more than eighty percent of the population, the NP moves toward instituting apartheid as an official government policy.

The Polly Street Art Centre, one of the first community centers that promotes artistic training for blacks, is founded in Johannesburg by South African artist Cecil Skotnes.

1949

The new government passes the Prohibition of Mixed Marriages Act, which declares marriages between members of different races illegal.

The African National Congress (ANC) adopts a Program of Action in opposition to apartheid laws and campaigns for nonviolent civil disobedience.

1950

The government passes an additional series of laws to ensure strict enforcement of apartheid. The Immorality Act decrees sexual relations between different races illegal. The Population Registration Act classifies all South Africans as black, white, colored, or Asian. The Group Areas Act empowers the government to designate racially separate areas as well as remove segments of the population.

The Suppression of Communism Act is passed, and the Communist Party of South Africa (founded 1921) is banned. The act grants the government the authority to censor and prohibit any activity or organization considered to be hostile to the government.

1951

The Bantu Authorities Act is passed. Despite protests by blacks, the act abolishes the Natives’ Representative Council and sets up tribal, regional, and territorial authorities.

1952

The ANC and the South African Indian Congress launch the Defiance Campaign with Nelson Mandela. The campaign lasts one year and results in more than 8,000 arrests.

Laws are enacted requiring all blacks to carry passbooks.

South Africa makes its first formal entry at the Venice Biennale.

1953

The South African Communist Party (SACP), a new underground party, is launched.

The Public Safety Act, which enables the government to declare states of emergency, and the Criminal Law Amendment Act are enacted to suppress the Defiance Campaign. The Separate Amenities Act segregates public facilities. The Bantu Education Act transfers the control of all black schools to the government.

1954

Malan retires as prime minister and is succeeded by the minister of lands and irrigation, Johannes Gerhardus Strijdom.

1955

The forced removal and resettlement of blacks begin. Sophiatown, an area populated by many writers, painters, and musicians, is one of the western townships evacuated and demolished to be replaced by the white suburb of Triomf (Triumph).

With Indian, colored, and white organizations, the ANC adopts the Freedom Charter at the Congress of the People, proclaiming equal rights for all South African citizens.

Birth of William Kentridge, Johannesburg.

1956

The Separate Representation of Voters Act removes coloreds from the common voters’ rolls. They are placed on a separate electoral roll where they are permitted to elect four whites as their representatives in Parliament.

One hundred fifty white, Indian, colored, and black antiapartheid activists including Nelson Mandela are arrested on charges of treason. Known as the Treason Trial, the hearings last four years and end with the acquittal of all who are charged.

1958

Prime Minister Strijdom dies and is replaced by Minister of Native Affairs Hendrik F. Verwoerd who becomes known as the “architect of apartheid.”

**Hunting the
Spurwinged Goose**
(detail)
Cat. no. 36

1959

The Bantu Self-Government Act abolishes black representation in Parliament as the government begins to implement the independent status of eight black homelands.

The Pan-Africanist Congress (PAC) is formed under the leadership of Robert Sobukwe by former ANC members opposed to the ANC's alliances with nonblack organizations.

Extension of University Education Act effectively segregates all South African colleges and universities.

1960

The PAC organizes protests throughout the country against pass laws. One protest turns violent in Sharpeville as police open fire on protesters, killing sixty-seven and wounding more than one hundred fifty. The violence instigates additional protests and riots throughout the year.

A state of emergency is declared in sections of the country.

The government bans the ANC and the PAC.

The Polly Street Art Centre closes.

1961

South Africa withdraws from the British Commonwealth and becomes a republic after a whites-only referendum the previous year.

ANC leader Albert Luthuli is awarded the Nobel Peace Prize.

ANC adopts armed resistance and forms a military wing Umkhonto we Sizwe ("Spear of the Nation") (MK). With Mandela as chief of staff, MK embarks on a sabotage campaign of government buildings.

1962

Mandela is arrested and sentenced to five years in prison for inciting protests and leaving the country illegally without a passport.

The Evangelical Lutheran Church Art and Craft Centre is founded at Rorke's Drift in Natal. It provides artistic training for blacks, particularly in printmaking.

1963

Police raid a private house in Rivonia and arrest MK leaders who are subsequently put on trial.

The United Nations suspends South Africa from General Assembly sessions. South Africa recalls its ambassadors from the U.N.

1964

The Rivonia trial ends with the life imprisonment of eight ANC leaders including Walter Sisulu, Govan Mbeki, and Nelson Mandela.

Denouncing South Africa's apartheid policies, the International Olympic Committee bans South Africa from participating in the 1964 Olympic Games.

1966

Prime Minister Verwoerd is assassinated and succeeded by John Vorster.

1969

The ANC holds its first conference in exile in Tanzania.

Steve Biko leaves the National Union of South African Students, a multiracial organization primarily run by whites, and forms the South African Students' Organization.

1970

The Bantu Homelands Citizenship Act is passed, which requires all South African blacks to become citizens of one of ten tribal homelands regardless of where they live. Organized according to ethnic and linguistic divisions, the homelands include Transkei, Bophuthatswana, Venda, Ciskei, Gazankulu, KwaZulu, Lebowa, KwaNdebele, KaNgwane, and Qwagwa. This act further excludes blacks from South African politics.

1972

The Black People's Convention is formed to advance the Black Consciousness Movement. The movement, which promotes black self-esteem and assertiveness, gains a large following and contributes significantly to youth activism before it is suppressed by the government.

Johannesburg Art Foundation, a nonracial art school and studios, is established by South African artist Bill Ainslie.

1973

Black workers strike nationwide for higher wages and improved working conditions. The strikes lead to black unionization, which later plays a key role in political resistance.

Biko and other leaders of the Black Consciousness Movement are banned.

Enrolls in the University of the Witwatersrand in Johannesburg.

1975

The Inkatha Freedom Party, a black political movement, is founded by Mangosuthu Gatsha Buthelezi, the chief minister of the homeland of KwaZulu.

Breyten Breytenbach, an Afrikaner poet and critic of apartheid, is convicted for being a member of the ANC and sentenced to nine years in prison.

Chronology

Cofounds the Junction Avenue Theatre Company, a nonracial theater company based in Johannesburg and Soweto dedicated to the theater of resistance.

Performs as Captain MacNure in *Ubu Rex*, an adaptation of Alfred Jarry's *Ubu Roi*, Junction Avenue Theatre Company, A Box and University Players, Nunnery Theatre, Johannesburg.

1976

Black students in Soweto protest against the use of Afrikaans as the teaching language in schools. Police open fire on unarmed protestors. The riots last for several months, claiming more than 500 lives. Following the revolt, thousands of black students leave South Africa to join the ANC and the PAC in exile.

Transkei becomes the first homeland to be granted independence. Other homelands are given independent status in the following years: Bophuthatswana in 1977; Venda in 1979; and Ciskei in 1981.

The Market Theatre complex is founded in Johannesburg.

Earns a BA in Politics and African Studies from the University of the Witwatersrand.

Coauthors, designs, and acts in *The Fantastical History of a Useless Man*, Junction Avenue Theatre Company, Nunnery Theatre, Johannesburg. Tours to The Space, Cape Town.

Studies Fine Art (1976–78) at the Johannesburg Art Foundation with Bill Ainslie.

1977

Steve Biko dies while in police detention.

The government bans two newspapers and eighteen black antiapartheid organizations.

The U.N. Security Council imposes an arms embargo against South Africa.

1978

P. W. Botha, the minister of defense, becomes prime minister after the resignation of Vorster. Although Botha is committed to maintaining white supremacy, he is forced to confront problems due to international opposition and domestic unrest. The first signs of apartheid reform emerge under his regime.

The Federated Union of Black Artists is established.

Completes first animated film *Title/Tale*, a collaboration with Stephen Sack and Jemima Hunt.

Coauthors and performs in *Randlords and Rotgut*, a play based on an essay by Charles Van Onselen about the social and economic history of the Witwatersrand and the exploitation of alcohol in the goldmines, Junction Avenue Theatre Company, Nunnery Theatre, Johannesburg.

Designs sets for and performs as Tristan Tzara in *Travesties* by Tom Stoppard, Market Theatre, Johannesburg.

GROUP EXHIBITION

Exhibition, Akis 101 Gallery, Johannesburg

Teaches etching (1978–80) at the Johannesburg Art Foundation.

1979

Black trade unions are legalized and gain the right to strike.

The Federation of South African Trade Unions is formed.

The University of Cape Town hosts the "State of Art in South Africa" conference, which is attended by mostly white cultural workers. At the conference, artists pledge not to send work overseas to represent South Africa until the government opens its state art facilities to blacks.

Directs *Will of a Rebel* by Ari Sitas and Haunshen Koornhof, a play based on the life of Afrikaner poet Breyten Breytenbach, Junction Avenue Theatre Company, Nunnery Theatre, Johannesburg. This is Kentridge's debut as a director.

Collaborates in development of and performs in *Security* by A. von Kotze, a play produced to raise funds for union activity, Junction Avenue Theatre Company, presented in community centers, Johannesburg and Durban.

First solo exhibition, Market Gallery, Johannesburg.

1980

Students demonstrate against inferior education and boycott classes in Cape Town, Durban, and Johannesburg. The months of unrest lead to a violent confrontation between the police and students, resulting in some thirty deaths outside of Cape Town.

The Free Nelson Mandela campaign begins.

Directs and writes the script for *Dikhitsheneng*, Junction Avenue Theatre Company, presented in community centers, Johannesburg.

1981

The South African Defense Force (SADF) raids Mozambique, destroying three ANC bases.

Marries Anne Stanwix, physician.

Codirects video fiction *Howl at the Moon* with Hugo Cassirer and Malcolm Purkey.

SOLO EXHIBITION

Domestic Scenes, Market Gallery, Johannesburg

GROUP EXHIBITION

National Graphic Show, Association of Art, Belville, Cape Town. Receives first prize.

Studies mime and theater (1981–82) at École Jacques Lecoq in Paris.

1982

Neil Agget, arrested for his union activities and alleged support of the ANC, is the first white person to die in police custody.

Right-wing Afrikaners opposed to apartheid reforms and the proposed constitution leave the NP and form the Conservative Party (CP). Initially announced in 1981, the new constitution proposes a tricameral Parliament with separate houses for whites, coloreds, and Asians, granting limited political rights to coloreds and Asians while still excluding blacks.

Following a downturn in the South African economy, black miners engage in widespread riots over low wage increases.

Black and white artists assemble at the "Art toward Social Development and Change in South Africa" conference held in Gaborone, Botswana. The purpose of the conference is to unite artists in the struggle against apartheid.

***Howl at the Moon* receives Red Ribbon Award for Short Fiction, American Film Festival, New York.**

Works as an art director (1982–84) on television series and feature films in Johannesburg.

1983

MK plants a car bomb outside the Pretoria headquarters of the South African Air Force, killing nineteen people. In retaliation, the SADF launches attacks against ANC bases in Mozambique.

The United Democratic Front (UDF), a coalition of more than 500 antiapartheid organizations including youth, trade union, and community organizations, is formed to oppose the proposed tricameral constitution and its legislation for blacks. The UDF becomes the largest antiapartheid organization since the ANC was banned in 1960, and it successfully organizes a boycott of the management committee elections in the Western Cape.

Despite the boycotts and opposition, the constitutional reforms are approved in a whites-only referendum.

Designs sets for *The Bacchae* by Euripides, Junction Avenue Theatre Company, Market Theatre, Johannesburg.

1984

South Africa and Mozambique sign the Nkomati Accord, which ends hostilities between the two countries at the cost of ANC bases in Mozambique.

Protests against rent increases and the exclusion of blacks in the new constitution turn violent and spread throughout the Vaal Triangle townships. For the first time, local black authorities suspected of cooperating with the system are attacked and murdered by residents. Soldiers are sent into the townships to suppress the violence.

Under the new constitution, Botha becomes the first executive president and the tricameral Parliament comes into effect. Less than one-fifth of eligible voters participate in the elections for the Indian and colored chambers.

The Congress of South African Students (COSAS) organizes the largest stay-away strike in Transvaal to oppose rent hikes, the military presence in townships, and activist detentions. Supported by the UDF, it is the first collaborative resistance act between black trade unions and a political group.

Archbishop Desmond Tutu wins the Nobel Peace Prize for his non-violent stance against apartheid.

The African Institute for Arts, which later becomes the Funda Arts Centre, is established in Soweto.

Birth of daughter, Alice Irene.

Completes film *Salestalk*.

Directs *Catastrophe* by Samuel Beckett, Wits Theatre, Johannesburg. Tours to Market Theatre, Johannesburg.

Performs as the manager in *A Noose for Scariot Impimpi*, a play written by a shop steward's collective, presented in community centers, Durban.

SOLO EXHIBITIONS

Cassirer Fine Art, Johannesburg

South African Arts Association, Pretoria

Receives Market Theatre Award for *New Visions* exhibition.

Junction Avenue Theatre Company receives Olive Schreiner Award for Drama for *Randlords and Rotgut*, Cape Town.

1985

The SADF raids ANC bases in Gaborone, Botswana, killing sixteen people including South African self-exiled artist Thamsanqa Mnyele.

A state of emergency is issued in parts of South Africa in response to ongoing township violence. Many blacks are killed on a daily basis as a result of police brutality, collaborator assassinations, and clashes between black factions, including the ANC and Inkatha. Under the state of emergency, security forces are granted broad power to arrest and detain without warrant, and the media is banned from documenting the racial unrest.

In Natal, Botha gives his famous "Rubicon" speech rejecting domestic and international demands of abandoning apartheid. Botha's refusal leads to a crisis of confidence on the stability of the country as well as a financial crisis as foreign banks refuse to roll over loans and credit.

The Congress of South African Trade Unions (COSATU) is founded.

American musician Steve van Zandt cofounds Artists United Against Apartheid and releases the Sun City album.

Returns to drawing.

Completes animated film *Vetkoek/Fête Galante*.

SOLO EXHIBITION

Cassirer Fine Art, Johannesburg

GROUP EXHIBITIONS

Hogarth in Johannesburg, with Deborah Bell and Robert Hodgins, Cassirer Fine Art, Johannesburg. Tours nationally.

Cape Town Triennial '85, South African National Gallery, Cape Town. Tours to galleries in South Africa. Receives merit award.

Tributaries, Africana Museum, Johannesburg. Tours to BMW Museum, Stuttgart.

Eleven Figurative Artists, Market Gallery, Johannesburg

Paperworks Exhibition, Natal Arts Society, Durban

***Salestalk* receives Blue Ribbon Award, American Film Festival, New York. Screens at the London Film Festival.**

Documentary of South African photographer David Goldblatt with an interview by Kentridge broadcasts on Channel 4 in the United Kingdom.

1986

Botha partially lifts the state of emergency in effect since July 1985. Over 8,000 people have been detained and over 700 are reported to have been killed in the months since it was first instituted.

The Commonwealth Eminent Persons Group (EPG) travels to South Africa to negotiate peaceful solutions to racial violence and apartheid. Yet the group's efforts are in vain as the SADF raids Botswana, Zambia, and Zimbabwe for ANC bases. The EPG leaves to recommend sanctions against South Africa.

Seventy people are killed in a violent clash between right-wing supporters of Inkatha and anti-apartheid activists of the ANC and the UDF at the Crossroads squatter settlement near Cape Town. The police are suspected of instigating the violence.

The government re-institutes the state of emergency nationwide. Unlimited powers are granted to security forces, and the media is completely censored by the government.

As reforms continue, the Mixed Marriages Act and the pass laws are abolished.

The United States Congress passes the Comprehensive Anti-apartheid Act over President Ronald Reagan's veto. The act enforces economic sanctions against South Africa.

The Cape Town Arts Festival with the slogan "Towards a People's Culture" is banned on the eve of the show.

SOLO EXHIBITION

Cassirer Fine Art, Johannesburg

GROUP EXHIBITIONS

Claes Eklundh, William Kentridge, Thomas Lawson, Simon/Neuman Galleries, New York

But this is the Reality, Market Gallery, Johannesburg

New Visions, Market Gallery, Johannesburg. Receives Market Theatre Award.

Receives AA Vita Award for 1985.

Salestalk screens at Durban Film Festival and Cape Town Film Festival.

1987

The state of emergency is extended for its second year.

Afrikaner liberals begin to meet with the ANC to discuss peaceful solutions to the violence in South Africa.

Govan Mbeki, former chairman of the ANC, is released after twenty-three years of imprisonment.

The Culture in Another South Africa Festival is held in Amsterdam.

Completes animated film *Exhibition*.

Coauthors and codesigns *Sophiatown*, a play based on the real-life settlement that was destroyed by the government, Junction Avenue Theatre Company, Market Theatre, Johannesburg.

SOLO EXHIBITION

In the Heart of the Beast, Vanessa Devereux Gallery, London

GROUP EXHIBITIONS

Three Hogarth Satires: Robert Hodgins, William Kentridge, Deborah Bell, University of the Witwatersrand Art Galleries, Johannesburg

Hogarth in Johannesburg: Robert Hodgins, William Kentridge and Deborah Bell, Cassirer Fine Art, Johannesburg

Receives the Standard Bank Young Artist Award, Grahamstown Festival, Grahamstown. Exhibition tours to city and university galleries in South Africa.

1988

Over sixteen organizations including the UDF are banned, and COSATU is restricted from engaging in any political activity.

The state of emergency is renewed.

In an attempt to end the violence in Natal, Inkatha and the UDF sign an accord. The bloodshed continues despite the agreement.

The Johannesburg Art Gallery has its first large-scale exhibition of works by black artists entitled *The Neglected Tradition: Towards a New History of South African Art (1930–1988)*.

Birth of daughter, Isabella May.

Cofounds Free Filmmakers, Johannesburg.

Codirects with Angus Gibson *Freedom Square and Back of the Moon*, a documentary film on Sophiatown. Broadcast on Channel 4, United Kingdom.

SOLO EXHIBITION

Cassirer Fine Art, Johannesburg

GROUP EXHIBITION

William Kentridge and Simon Stone, Gallery International, Cape Town

1989

F. W. de Klerk replaces Botha as the leader of the NP and subsequently as the President.

The nationwide state of emergency is extended for its fourth year.

The UDF and the COSATU launch the National Defiance Campaign against apartheid and its three-year-long state of emergency. In the first nonviolent campaign in years, activists defy apartheid laws by using whites-only facilities.

The ANC creates the Harare Declaration which calls for a multiparty democracy and outlines conditions for negotiating with the government.

De Klerk meets Nelson Mandela in Cape Town to discuss the political future of South Africa.

Completes *Johannesburg, 2nd Greatest City After Paris*, an animated film using charcoal and pastel drawing. First in *Drawings for Projection* series. Screens at Weekly Mail Film Festival, Johannesburg.

SOLO EXHIBITION

Responsible Hedonism, Vanessa Devereux Gallery, London

GROUP EXHIBITIONS

African Encounters, Dome Gallery, New York. Tours to Washington, D.C.

South African Landscapes, Everard Read Gallery, Johannesburg

1990

De Klerk announces radical reforms in his opening speech to the Parliament. He declares the government's intentions to negotiate with the black opposition in order to draft a new constitution, and he revokes the bans of more than thirty opposition groups including the ANC, the South African Communist Party (SACP), and the PAC.

Mandela is freed after twenty-seven years in prison

State of emergency is lifted in Natal, the last province in which it is still in effect.

The ANC and the government hold meetings to negotiate a new political order. During the second round of talks, the ANC announces it will suspend its armed struggle and the government agrees to release more than 3,000 political prisoners.

Factional fighting between Inkatha and supporters of the ANC intensifies, spreading beyond Natal to several black townships around Johannesburg and claiming hundreds of lives.

The Separate Amenities Act is repealed.

Completes *Monument*, second animated film in *Drawings for Projection* series. Receives Weekly Mail Short Film Prize.

Completes video *T&I*. Screens at FIG Gallery, Johannesburg.

***Johannesburg, 2nd Greatest City After Paris* screens at the Institute for Contemporary Arts, London, in association with the Zabalaza Festival, London.**

SOLO EXHIBITIONS

***William Kentridge: Drawings and Graphics*, Cassirer Fine Art and Market Gallery, Johannesburg**

***William Kentridge: Drawings*, Gallery International, Cape Town**

GROUP EXHIBITION

***Art from South Africa*, Museum of Modern Art, Oxford, in association with Zabalaza Festival, London. Tours within United Kingdom.**

1991

The Land Acts of 1913 and 1936, the Group Areas Act, and the Population Registration Act are repealed.

The United States lifts most economic sanctions against South Africa.

The National Peace Accord is signed by the government, the ANC, Inkatha, and twenty-one other political organizations in a further attempt to end township violence.

The first meeting for the Convention for a Democratic South Africa (CODESA) takes place. With the government and nineteen political organizations including the ANC, the NP, and representatives of the homelands in attendance, the two-day conference produces the Declaration of Intent, which is signed by all the present parties except Bophuthatswana and Inkatha.

South African writer Nadine Gordimer is awarded the Nobel Prize for Literature.

Completes *Mine*, third animated film in *Drawings for Projection* series. Receives Weekly Mail Short Film Prize.

Completes *Sobriety, Obesity & Growing Old*, fourth animated film in *Drawings for Projection* series. Receives Rembrandt Gold Medal, Cape Town Triennial.

SOLO EXHIBITION

***Five Gouache Collage Heads*, Newtown Gallery, Johannesburg**

GROUP EXHIBITIONS

***Little Morals*, with Deborah Bell and Robert Hodgins, Taking Liberties Gallery, Durban**

***Gala*, Association of Art, Bellville, Cape Province**

1992

The reform process stalls when the ANC and the government disagree over majority rule. The ANC launches a series of protests to expedite the process.

Residents of the Boipatong township are murdered by Inkatha members from nearby KwaMadala hostel. Security forces are believed to be involved, and the ANC suspends all talks and pulls out of CODESA.

Antigovernment campaigns are intensified by the ANC, the SACP, and the COSATU.

The ANC launches demonstrations against black homeland leaders who want to maintain regional autonomy of the state. During a protest in the independent homeland of Ciskei, twenty-eight ANC protesters are killed.

Negotiations resume when leaders of the ANC and the South African government sign the Record of Understanding. The government agrees to take measures to end township violence and to establish an interim nonracial government.

Inkatha withdraws from discussions opposed to the agreements that were reached by the ANC and the government. The Concerned South Africans Group (COSAG) is formed by Inkatha, the CP, the Afrikaner Volksunie, and leaders of Ciskei, Bophuthatswana, and KwaZulu to oppose the summit between the government and the ANC and to campaign for keeping regional autonomy in the new constitution.

Birth of son, Samuel Woolf.

Completes computer-animated film *Easing the Passing (of the Hours)*, a collaboration with Deborah Bell and Robert Hodgins. Screens at Art Fair, Waterfront, Cape Town.

Conceives and directs *Woyzeck on the Highveld*, based on Georg Büchner's play *Woyzeck*, in first collaboration with Handspring Puppet Company, Standard Bank National Festival of the Arts, Grahamstown. Tours to Munich, Antwerp, Toronto, Brussels, Stuttgart, Granada, Glasgow, Bochum, Braunschweig, Berlin, Goteborg, New York, Chicago, Hong Kong, Adelaide, Wellington, Bogota, Jerusalem, Avignon, and cities in Scandinavia, France, Belgium, and Italy.

SOLO EXHIBITION

***Drawings for Projection*, Goodman Gallery, Johannesburg. Tours to Vanessa Devereux Gallery, London. Receives Quarterly Vita Award, Johannesburg.**

1993

Shortly after the resumption of multiparty negotiations, the SACP general secretary Chris Hani is murdered outside of his home. The assassination, part of an ongoing campaign by white rightists to break constitutional talks, instigates widespread protests.

The Negotiating Council announces the date of the first nonracial elections. Inkatha, CP, and KwaZulu representatives leave the negotiations in protest.

The Transitional Executive Council is established. This multiracial board eventually rules with the government and oversees the election. Blacks are able to participate in politics for the first time.

De Klerk and Mandela are joint recipients of the Nobel Peace Prize.

The U.N. lifts most remaining economic sanctions against South Africa.

Twenty-one South African political parties approve the interim constitution. The constitution grants equal rights to all citizens regardless of race, reincorporates the black independent homelands, granting South African citizenship and the right to vote to residents of the homelands, divides the country into nine new provinces, and approves the election of a coalition government for a five-year term.

The Parliament approves the new constitution.

South Africa is invited to the Venice Biennale after a twenty-three-year absence.

Retrospective of animated films, Edinburgh International Film Festival, Edinburgh.

Sobriety, Obesity & Growing Old screens at Annecy International Film Festival, Annecy; Museum of Modern Art, New York; and Centre Georges Pompidou, Paris.

SOLO EXHIBITION

Ruth Bloom Gallery, Los Angeles

GROUP EXHIBITIONS

Easing the Passing (of the Hours), with Robert Hodgins and Deborah Bell, Goodman Gallery, Johannesburg. Tours to other venues in South Africa.

Incroci del Sud: Affinities—Contemporary South African Art, Forty-Fifth Venice Biennale. Tours to Sala 1, Rome, and Stedelijk Museum, Amsterdam.

Woyzeck on the Highveld receives Quarterly Vita Award, Annual Vita Award for Fine Arts, Special Production Award, Vita Award for Best South African Production of 1992–93, Vita Award for Set Design, and Dalro Director Award (Breytenbak Epathlon), Johannesburg.

1994

A state of emergency is declared in KwaZulu/Natal due to continued violence between members of Inkatha and the ANC.

Inkatha ends its boycott and participates in the elections.

The first democratic elections are held in South Africa. The ANC wins with sixty-three percent of votes, and Nelson Mandela is inaugurated as President of South Africa. The Government of National Unity is formed by the ANC, the NP, and Inkatha.

South Africa rejoins the Commonwealth after thirty-three years.

The United States lifts its arms embargo.

The government launches the Reconstruction and Development Program (RDP) to develop the economy and to reform housing, the health system, and education.

Completes *Felix in Exile*, fifth animated film in *Drawings for Projection* series.

Completes animated film *Memo*, a collaboration with Deborah Bell and Robert Hodgins.

Completes *Another Country*, animated music video for Mango Groove, which screens on South African television. Receives Loerie Award.

SOLO EXHIBITION

Felix in Exile, Goodman Gallery, Johannesburg

GROUP EXHIBITIONS

Trackings: History as Memory, Document and Object. New Work by Four South African Artists, Art First, London

Displacements, Northwestern University, Evanston, Illinois

David Krut Editions, Spacex Gallery, University of Exeter, United Kingdom

1995

The Truth and Reconciliation Commission (TRC) is established to investigate human rights abuses perpetrated during the apartheid era. The commission has the authority to grant amnesty to those who make full disclosure of their crimes if the crimes can be proven to be politically motivated. President Mandela appoints Archbishop Desmond Tutu as chairman of the commission.

The first Johannesburg Biennale is organized by South African curator Lorna Ferguson with the aim of putting South Africa on the international cultural map.

Retrospective of animated films, Festival International du Film d'Animation, Annecy.

Conceives and directs *Faustus in Africa!*, a collaboration with Handspring Puppet Company and Mannie Manim Productions. Premieres at Kunstfest, Weimar. Tours to Berlin, Grahamstown, Johannesburg, Zurich, Ludwigsburger, Munich, Prague, Stuttgart, Hanover, Basel, Londond, Remscheid, Gutersloh, Erlangen, Lisbon, Adelaide, Brussels, Bochum, Hanover, Dijon, Jerusalem, Ellwangen, Hamburg, Copenhagen, St. Polten, Polverigi, Avignon, Seville, Marseille, Rome, Tarbes, Toulouse, Strasbourg, Paris, Sochaux, Bourg en Bresse, and Chambéry.

GROUP EXHIBITIONS

Africus, First Johannesburg Biennale, collaboration with Doris Bloom

Memory and Geography, Stefania Miscetti Gallery, Rome, collaboration with Doris Bloom

GROUP EXHIBITIONS, CONT.

Panoramas of Passage: Changing Landscapes of South Africa, Albany Museum, Grahamstown. Tours to Johannesburg and United States.

Mayibuye I Afrika: 8 South African Artists, Bernard Jacobson Gallery, London

On the Road—Works by 10 South African Artists, Delfina Studio Trust, London

Fourth Istanbul Biennale

The TRC begins to hear cases from victims and amnesty applicants. The hearings are open to the public and broadcast on national television.

South Africa hosts and wins the African Cup in Soweto. The national team Bafana Bafana thus qualifies to play in the World Cup in 1998.

Completes *History of the Main Complaint*, sixth animated film in *Drawings for Projection* series.

Retrospective of animated films, Festival du Dessin Animé et du Film d'Animation, Brussels

Retrospective of animated films, Culturgest, Lisbon

SOLO EXHIBITION

Eidophusikon, Annandale Galleries, Sydney, Australia

GROUP EXHIBITIONS

Simunye: We are One. Ten South African Artists, Adelson Galleries, New York

Faultlines: Inquiries into Truth & Reconciliation, The Castle, Cape Town

Jurassic Technologies Revenant, Tenth Sydney Biennale

Ici et Ailleurs, film section within *Inklusion-Exklusion*, Reininghaus, Graz, Austria

Don't Mess with Mr In-between: 15 artistas da África do Sul, Culturgest, Lisbon

Campo 6: The Spiral Village, Galleria Civica d'Arte Moderna e Contemporanea, Turin, and Bonnefanten Museum, Maastricht

Colours: Art from South Africa, Haus der Kulturen der Welt, Berlin

Common and Uncommon Ground: South African Art to Atlanta, City Gallery East, Atlanta

Residency at Civitella Ranieri Center, Umbertide, Italy.

1997

Robben Island, the site of Mandela's imprisonment for twenty-seven years, is transformed into a monument to the freedom struggle.

The new constitution comes into effect.

Approximately 8,000 amnesty applications are received by the TRC by the May deadline. As the hearings continue and evidence is gathered, senior government officials, including former presidents Botha and de Klerk, are faced with allegations of being involved in unlawful activity.

De Klerk resigns from the NP and retires from politics.

Mandela steps down as president of the ANC to be succeeded by his deputy, Thabo Mbeki.

The second Johannesburg Biennale is organized by Okwui Enwezor, a Nigerian-born curator based in New York.

Directs and creates animation for *Ubu and the Truth Commission*, a collaboration with Jane Taylor and Handspring Puppet Company, Mannie Manim Productions, Johannesburg. Premieres at Kunstfest, Weimar. Tours to Grahamstown, Avignon, Johannesburg, Zurich, Geneva, Basel, Romainmotier, Hanover, Rungis, Ludwigsbreg, Nantes, Kristiansand, Neuchatel, Dijon, Erlangen, Munich, New York, Washington, D.C., and Los Angeles.

Completes *Ubu Tells the Truth*, animated film using paper cut-out figures, charcoal and pastel drawing, and archival documentary footage.

SOLO EXHIBITION

Applied Drawings, Goodman Gallery, Johannesburg

GROUP EXHIBITIONS

Collaborations (1987–1997), with Deborah Bell and Robert Hodgins, Johannesburg Art Gallery

Sixth Havana Biennale

Città/Nattura: Mostra Internazionale di Arte Contemporanea, Villa Mazzante, Rome

GROUP EXHIBITIONS, CONT.

Documenta X, Kassel, Germany

Truce: Echoes of Art in an Age of Endless Conclusions, Site Santa Fe, New Mexico

Trade Routes: History and Geography, Second Johannesburg Biennale

Les Arts de la Résistance, Fin de Siècle Festival, Galerie Michel Luneau, Martin

Delta, ARC Musée d'Art Moderne de la Ville Paris

UBU ±101, with Deborah Bell and Robert Hodgins, Standard Bank National Festival of the Arts, Grahamstown

Contemporary Art from South Africa, Oslo Stenersenmuseet, Oslo

Cram, Association of Visual Arts, Cape Town

Lift Off, Goodman Gallery, Johannesburg

New Art from South Africa, Talbot-Rice Gallery, University of Edinburgh

Lifetimes: Art from South Africa, Aktionsforum Praterinsel, Munich

1998

Politically and racially motivated violence continues. In Vryburg, white and black members of security forces collide when called upon to suppress protests by black students against a local school's resistance to racial integration.

Botha is subpoenaed by the TRC and fined for his refusal to appear before the committee.

Parliament passes legislation requiring South African companies to adopt affirmative action.

The TRC presents its final report to Mandela. The report gives an in-depth account of human rights violations from 1960 to 1994. The state, Inkatha, and ANC are all deemed accountable for violations of human rights during the apartheid era.

The TRC denies amnesty to one of the murderers of Steve Biko. The four other men involved in the murder are denied amnesty the following year.

Completes *WEIGHING . . . and WANTING*, sixth film in *Drawings for Projection* series.

Directs and creates animation for *Il Ritorno d'Ulisse*, an adaptation of Claudio Monteverdi's opera, *Il Ritorno d'Ulisse in Patria*, in collaboration with Handspring Puppet Company. Premieres at Kunsten Festival des Arts, Brussels. Tours to Vienna, Berlin, Amsterdam, Zurich, Grahamstown, Pretoria, and Lisbon.

Completes *Ulisse: ECHO scan slide bottle*, triptych projection using animated charcoal and pastel drawing and documentary footage.

SOLO EXHIBITIONS

William Kentridge, Palais des Beaux-Arts, Brussels. Tours to Kunstverein Munchen, Munich; Museu d'Arte Contemporani de Barcelona; Serpentine Gallery, London; La Vielle Charité, Marseille; and Neue Galerie Graz, Austria.

William Kentridge, Drawings for Projection, The Drawing Center, New York

William Kentridge: WEIGHING . . . and WANTING, Museum of Contemporary Art, San Diego. Tours within the United States and Canada.

SOLO EXHIBITIONS, CONT.

Stephen Friedman Gallery, London

Galleri Riis, Oslo

William Kentridge: New Acquisitions, Cindy Bordeau Fine Art, Chicago

GROUP EXHIBITIONS

Vertical Time, Barbara Gladstone Gallery, New York

Hugo Boss Prize Exhibition, Solomon R. Guggenheim Museum, New York

Twenty-Fourth Bienal de São Paulo

Shoot at the Chaos, Spiral/Wacoal Art Centre, Tokyo

Breaking Ground, Marian Goodman Gallery, New York

Unfinished History, Walker Art Center, Minneapolis. Traveled to Museum of Contemporary Art, Chicago.

Cinca Continentes y una Ciudad, Museo de la Ciudad, Mexico City

Dreams and Clouds, Kulturhuset, Stockholm

FNB Vita Award exhibition, Sandton Civic Gallery, Johannesburg

New Acquisitions, Carnegie Museum of American Art, Pittsburgh

William Kentridge CD-ROM published by David Krut Publishing.

1999

More than seventy ANC supporters and the right-wing murderers of Chris Hani are denied amnesty by the TRC.

The ANC and Inkatha sign a pact to end violence between their supporters in KwaZulu/Natal.

The second democratic elections are held. The ANC claims victory with approximately sixty-six percent of the vote and Thabo Mbeki is elected President of South Africa.

Completes *Stereoscope*, eighth animated film in *Drawings for Projection* series.

Completes *Sleeping on Glass*, animated film using three dimensional objects, a live actor, and charcoal drawing.

Completes *Shadow Procession*, animated film using three dimensional objects, paper cut-out figures, and shadows.

Completes *Overvoled*, animated film for oval domed ceiling using paper cut-out figures, shadows, text fragments, charcoal and pastel drawing, water, and video footage.

SOLO EXHIBITIONS

Projects 68: William Kentridge, Museum of Modern Art, New York

Marian Goodman Gallery, Paris

Goodman Gallery, Johannesburg

Robert Brown Gallery, Washington, D.C.

Ulisse: Echo, Netherlands Architectural Institute, Rotterdam

GROUP EXHIBITIONS

<<Rewind>> *Fast Forward.ZA*, Van Reekum Museum, Apeldoorn

Forty-Eighth Venice Biennale

The Passion and the Wave, Sixth Istanbul Biennale

Act 1 (1999 phase of *Act 1, Act 2, Act 3*), Kunstforeningen, Copenhagen

GROUP EXHIBITIONS, CONT.

A Sangre y Fuego, Espai d'Art Contemporani de Castelló

Life Cycles, Galerie für Zeitgenössische Kunst, Leipzig

Kunstwelten im Dialog, Museum Ludwig, Cologne

Carnegie International 1999/2000, Carnegie Museum of Art, Pittsburgh. Receives the Carnegie Medal.

Tachikawa Arts Festival, Japan

Artery, Cape Town

La Ville, le Jardin, la Mémoire, Villa Medici, Rome

2000

13th International AIDS conference takes place in Durban. Controversy arises surrounding President Mbeki and the Health Department's stance and action regarding the AIDS epidemic.

Mandela and the South African government involved in trying to broker peace in war-torn central African countries.

Retrospective of animated films, Internales Trickfilm-Festival, Stuttgart

Retrospective of animated films, New Zealand Film Festival, Wellington

Sobriety, Obesity & Growing Old selected as one of eighty-four animated films in *Jewels of Century*, Annecy.

SOLO EXHIBITIONS

Stephen Friedman Gallery, London

Marian Goodman Gallery, New York

Vertical Painting, P.S. 1, New York

Goodman Gallery, Johannesburg

Annandale Galleries, Sydney

GROUP EXHIBITIONS

Das Gedachtnis der Kunst: Geschichte und Erinnerung in der Kunst der Gegenwart, Historisches Museum in collaboration with Schirn Kunsthalle, Frankfurt

Havana Biennale 2000

Shanghai Biennale, New Shanghai Museum, Shanghai

unSUNG City: how the other half..., part of Arts Alive Festival, Johannesburg

Beyond Borders, Coninx Museum, Zurich

Videobrasil, São Paulo

Around 1984: A Look at Art in the Eighties, P.S. 1, New York

The Self is Something Else, Kunstsammlung Nordrhein-Westfalen, Düsseldorf

Insistent Memory: The Architecture of Time in Video, Harn Museum of Art, University of Florida

A Double View: Three Exhibitions, Tel Aviv Museum of Art

Outbound: Passages from the Nineties, Contemporary Arts Museum, Houston

Kwangju Biennale Korea 2000: Man + Space, Kwangju

La Beauté: Beauty in Fabula, Papal Palace, Avignon

Umedalen Skulptur, Umedalen Skulptur/Bildmuseet, Umea, Sweden

Das Lied von der Erde, Museum Fridericianum, Kassel, Germany

Residency as master artist, Civitella Ranieri Center, Umbertide, Italy.

Exhibition Checklist

Note: Drawings associated with William Kentridge's films do not have titles. Descriptive titles of these works are provided here.

WORKS ON PAPER

1–8 *Industry and Idleness*

1986–87
Portfolio of 8 etchings
Printed by Caversham Press
University of the Witwatersrand Art Galleries
Johannesburg

Double Shift on Weekends Too

Sugar-lift aquatint, drypoint, and engraving on paper
9⁷/₈ × 7⁷/₈ in.
(25 × 20 cm)

Responsible Hedonism

Aquatint, drypoint, and engraving on paper
9⁷/₈ × 11¹³/₁₆ in.
(25 × 30 cm)

Forswearing Bad Company

Aquatint, engraving, and drypoint on paper
11¹³/₁₆ × 9⁷/₈ in.
(30 × 25 cm)

Waiting Out the Recession

Aquatint, engraving, and drypoint on paper
9⁷/₈ × 11¹³/₁₆ in.
(25 × 30 cm)

Promises of Fortune

Hardground, engraving, aquatint, and drypoint on paper
9⁷/₈ × 11¹³/₁₆ in.
(25 × 30 cm)

Buying London with the Trust Money

Hardground, aquatint, engraving, and drypoint on paper
11¹³/₁₆ × 9⁷/₈ in.
(30 × 25 cm)

Lord Mayor of Derby Road

Drypoint and engraving on paper
9⁷/₈ × 11¹³/₁₆ in.
(25 × 30 cm)

Coda

Aquatint and drypoint on paper
9⁷/₈ × 7⁷/₈ in.
(25 × 20 cm)

9 *Art in a State of Grace, Art in a State of Hope, Art in a State of Siege*

1988
Silkscreen on paper
Triptych, each: 63 × 39³/₈ in.
(160 × 100 cm)
University of the Witwatersrand Art Galleries,
Johannesburg

10 *Casspirs Full of Love*

1989
Copper drypoint on paper
64³/₁₆ × 34⁵/₈ in.
(163 × 88 cm)
Collection of the artist,
Johannesburg

11 *Comrade Mauser*

1989
Charcoal and pastel on paper
Four parts: 47¹/₄ × 59 in.
(120 cm × 150 cm) each;
installed: 94¹/₂ × 118 in.
(240 cm × 300 cm)
Collection of the artist,
Johannesburg

12 *Captive of the City*

1989
Drawing for the film
Johannesburg, 2nd Greatest City after Paris
Charcoal and pastel on paper
37¹³/₁₆ × 59⁷/₁₆ in.
(96 × 151 cm)
Collection of the artist,
Johannesburg

13 *Procession in the Landscape with Highmast Lighting*

1989
Drawing for the film
Johannesburg, 2nd Greatest City after Paris
Charcoal and pastel on paper
41 × 59⁷/₈ in.
(104 × 152 cm)
Private collection,
Johannesburg

14 *Soho Eating*

1989
Drawing for the film
Johannesburg, 2nd Greatest City after Paris
Charcoal on paper
43⁵/₁₆ × 51³/₁₆ in.
(110 × 130 cm)
Collection of Leif Djurhuus,
Copenhagen

15 *Procession of the Dispossessed*

1989
Drawing for the film
Johannesburg, 2nd Greatest City after Paris
Charcoal on paper
36¹/₄ × 51¹/₄ in.
(92 × 130 cm)
Steven Goldblatt,
Johannesburg

16 *Arc/Procession: Develop, Catch Up, Even Surpass*

1990
Charcoal and pastel on paper
Eleven parts: installed, approximately 106⁵/₁₆ × 294¹/₂ in.
(270 × 748 cm)
Courtesy of Stephen Friedman
Gallery, London

17 *Crowd and Covered Monument 1*

1990
Drawing for the film
Monument
Charcoal on paper
47¹/₄ × 59¹/₁₆ in.
(120 × 150 cm)
Johannesburg Art Gallery,
Johannesburg

18 *Harry — Closeup of Head and Load*

1990
Drawing for the film
Monument
Charcoal on paper
59¹/₁₆ × 47¹/₄ in.
(150 × 120 cm)
Collection of the artist,
Johannesburg

19 *Miners in Tunnel*

1991
Drawing for the film *Mine*
Charcoal on paper
29¹/₂ × 47¹/₄ in.
(75 × 120 cm)
Collection of the Durban
Art Gallery, Durban

20 *Soho's Desk with Ife Head*

1991
Drawing for the film *Mine*
Charcoal on paper
47¹/₄ × 59¹/₁₆ in.
(120 × 150 cm)
Mr. Leszek Dobrovolsky,
Reading, Berks, England

21 *Her Absence Filled the World*

1991
Drawing for the film *Sobriety, Obesity & Growing Old*
Charcoal and pastel on paper
47¹/₄ × 59¹/₁₆ in.
(120 × 150 cm)
Collection of the artist,
Johannesburg

- 22 **Felix Listens to the World**
1991
Drawing for the film
Sobriety, Obesity & Growing Old
Charcoal and pastel on paper
47¼ × 59½ in.
(120 × 150 cm)
Dr. J. van Rooyen, Pietersburg, South Africa
- 23 **Growing Old**
1991
Drawing for the film
Sobriety, Obesity & Growing Old
Charcoal and pastel on paper
47¼ × 59½ in.
(120 × 150 cm)
University of the Witwatersrand Art Galleries, Johannesburg
- 24 **Felix Dreaming of Nandi**
1994
Drawing for the film
Felix in Exile
Charcoal and pastel on paper
47¼ × 59½ in.
(120 × 150 cm)
Mr. and Mrs. R. J. Clinton, Knysna, South Africa
- 25 **Nandi with Constellation**
1994
Drawing for the film
Felix in Exile
Charcoal and pastel on paper
31½ × 47¼ in.
(80 × 120 cm)
Collection Linda Givon, Johannesburg
- 26 **Felix in Pool**
1993
Drawing for the film
Felix in Exile
Charcoal and pastel on paper
47¼ × 59½ in.
(120 × 150 cm)
Private collection
- 27 **Nandi's Cry**
1993
Drawing for the film
Felix in Exile
Charcoal, pastel, and gouache on paper
47¼ × 59½ in.
(120 × 150 cm)
Private collection
- 28 **Eye-to-Eye**
1994
Drawing for the film
Felix in Exile
Charcoal, pastel, and gouache on paper
47¼ × 59½ in.
(120 × 150 cm)
Collection of Kunsthalte Bremen, Germany
- 29 **Felix in Bed**
1993
Drawing for the film
Felix in Exile
Charcoal and pastel on paper
47¼ × 59½ in.
(120 × 150 cm)
Billiton Collection, Marshalltown, South Africa
- 30 **Man Covered with Newspapers**
1993
Drawing for the film
Felix in Exile
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
Michel Luneau Gallery, Martin, France
- 31 **Billboard in a Landscape**
1993
Drawing for the film
Felix in Exile
Charcoal, pastel, and gouache on paper
47¼ × 59½ in.
(120 × 150 cm)
Courtesy of Marian Goodman Gallery, New York and Paris
- 32 **Scope View (Head)**
1994
Drawing for the film
Felix in Exile
Charcoal, pastel, and gouache on paper
17¾ × 21½ in.
(45 × 54 cm)
Collection of the artist, Johannesburg
- 33 **Scope View (Landscape)**
1994/2000
Drawing for the film
Felix in Exile
Charcoal, pastel, and gouache on paper
17¾ × 21½ in.
(45 × 54 cm)
Collection of the artist, Johannesburg
- 34 **Tree with Red Objects/ Mbinda Cemetery**
1995
Drawing for the animation in **Faustus in Africa!**
Charcoal on paper
47¼ × 58¼ in.
(120 × 148 cm)
Dr. Thomas Oosthuizen, Sandton, South Africa
- 35 **Airplane**
1995
Drawing for **Faustus in Africa!**
Charcoal on paper
35½ × 23⅝ in.
(89 × 60 cm)
Penelope Seidler, Milsons Point, Australia
- 36 **Hunting the Spurwinged Goose**
1995–96
From the series **Colonial Landscapes**
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
Private collection, Johannesburg
- 37 **Falls of an African River**
1995–96
From the series **Colonial Landscapes**
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
Professor Truman, Johannesburg
- 38 **Deep Pool**
1995–96
From the series **Colonial Landscapes**
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
Thys Botha, Sandton, South Africa
- 39 **History of the Main Complaint Title Drawing**
1996
Drawing for the film **History of the Main Complaint**
Charcoal and pastel on paper
27½ × 47¼ in.
(70 × 120 cm)
Susan and Lewis Manilow, Chicago
- 40 **Consultation, 10 Doctors**
1996
Drawing for the film **History of the Main Complaint**
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
Susan and Lewis Manilow, Chicago
- 41 **Sonar**
1995–96
Drawing for the film **History of the Main Complaint**
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
Susan and Lewis Manilow, Chicago

Exhibition Checklist

- 42 **Second Opinion**
1996
Drawing for the film
History of the Main Complaint
Charcoal and pastel on paper
31½ × 47½ in.
(80 × 120.7 cm)
Susan and Lewis Manilow,
Chicago
- 43 **Scanners**
1995
Drawing for the film
History of the Main Complaint
Charcoal on paper
31½ × 48 in.
(80 × 122 cm)
Susan and Lewis Manilow,
Chicago
- 44 **Soho Awake**
1995–96
Drawing for the film
History of the Main Complaint
Charcoal on paper
27 × 40½ in.
(69 × 103 cm)
Susan and Lewis Manilow,
Chicago
- 45 **Private Ward**
1996
Drawing for the film
History of the Main Complaint
Charcoal and pastel on paper
39¾ × 47¼ in.
(100 × 120 cm)
Professor H. Cheadle,
Cape Town
- 46 **Eyes in Rear View Mirror**
1995–96
Drawing for the film
History of the Main Complaint
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
J. Classens,
Johannesburg
- 47–54
Ubu Tells the Truth
1996–97
Portfolio of 8 etchings
Hardground, softground,
aquatint, drypoint, and engraving
on paper
Edition: 44/50
Paper size: 14 × 19½ in.
(36 × 50 cm) each;
image size: 9¹⁵/₁₆ × 11³/₄ in.
(25 × 30 cm) each
Printed by Caversham Press,
Natal, South Africa
Courtesy of Gallery
Schlesinger, New York
Act I, Scene 2
Act II, Scene 1
Act II, Scene 5
Act III, Scene 4
Act III, Scene 9
Act IV, Scene 1
Act IV, Scene 7
Act V, Scene 4
- 55 **Listening Man**
1998
Charcoal, gouache, and pastel
on paper
75½ × 42½ in.
(192 × 108 cm)
Howard and Donna Stone,
Chicago
- 56 **Man with Microphone**
1998
Charcoal, gouache, and pastel
on paper
100 × 42½ in.
(255 × 108 cm)
Estate of Penny McCall, New
York
- 57 **Dancing Man**
1998
Gouache, chalk, and paint
on paper
84⁵/₁₆ × 42½ in.
(214 × 108 cm)
Aaron and Barbara Levine,
Washington, D.C.
- 58 **Soho Holding Cup
and Stone to Ear**
1997
Drawing for the film
**WEIGHING . . .
and WANTING**
Charcoal and pastel
on paper
22 × 30 in.
(56 × 76 cm)
Collection of Museum of
Contemporary Art, San Diego
- 59 **Soho with Head on Rock**
1997
Drawing for the film
**WEIGHING . . .
and WANTING**
Charcoal, pastel, and gouache
on paper
48½ × 63 in.
(123 × 160 cm)
Collection of Museum of
Contemporary Art, San Diego
- 60 **Industrial Landscape**
1997
Drawing for the film
**WEIGHING . . .
and WANTING**
Charcoal, pastel on paper
48½ × 63 in.
(123 × 160 cm)
Collection of Museum of
Contemporary Art, San Diego
- 61 **Corbusier House**
1997
Drawing for the film
**WEIGHING . . .
and WANTING**
Charcoal and pastel on paper
48 × 63 in.
(122 × 160 cm)
Courtesy of Stephen Friedman
Gallery, London
- 62 **Torso with Leaves**
1998
Drawing for the animation in
Il Ritorno d'Ulisse
Charcoal, pastel and collage
on paper
31⅛ × 41 in.
(79 × 104 cm)
Joel and Sherry Mallin, New
York
- 63 **Soho Eckstein at Desk
on Telephone**
1998–99
Drawing for the film
Stereoscope
Charcoal and pastel on paper
47½ × 63 in.
(122 × 160 cm)
Hirshhorn Museum and
Sculpture Garden,
Smithsonian Institution.
Joseph H. Hirshhorn
Purchase Fund
1999
- 64 **Felix in Pool with Megaphone**
1998–99
Drawing for the film
Stereoscope
Charcoal and pastel on paper
31½ × 48½ in.
(80 × 123 cm)
Hirshhorn Museum and
Sculpture Garden,
Smithsonian Institution.
Joseph H. Hirshhorn
Purchase Fund
1999
- 65 **Switchboard Room**
1998–99
Drawing for the film
Stereoscope
Charcoal and pastel on paper
31½ × 48½ in.
(80 × 123 cm)
Hirshhorn Museum and
Sculpture Garden,
Smithsonian Institution.
Joseph H. Hirshhorn
Purchase Fund
1999

66 **Powerhouse with Cat**
1998–99
Drawing for the film
Stereoscope
Charcoal and pastel on paper
31½ × 47½ in.
(80 × 120 cm)
Private collection,
San Francisco

67 **Soho Leaking**
1998–99
Drawing for the film
Stereoscope
Charcoal and pastel on paper
47¼ × 63 in.
(120 × 160 cm)
Collection of Museum of
Modern Art, New York

68–73
Sleeping on Glass
1999
Set of 6 etchings
Chine collé using found
printed pages; softground,
aquatint, colored pencil,
crayon
13 3/4 × 19 11/16 in.
(35 cm × 50 cm)
Edition 60
Printed by Caversham Press
Courtesy the artist,
Johannesburg
Staying Home
Safer Tropics
Adaptability/Compliance/
Silence
This is How the Tree Breaks
Panic/Picnic
Terminal Hurt/
Terminal Longing

74 Drawings for the film
Medicine Chest, 2000
Charcoal on paper
Each: 47¼ × 31½ in.
(120 × 80 cm)
Courtesy of the artist,
Johannesburg

FILMS

**Johannesburg, 2nd Greatest
City after Paris**
1989
16mm animated film
transferred to video and DVD
8 minutes, 2 seconds

Drawing, photography,
direction: William Kentridge

Editing: Angus Gibson
Sound design: Warrick Sony

Music: Duke Ellington;
choral music

Produced by the Free Film-
makers Cooperative

Monument

1990
16mm animated film
transferred to video and DVD
3 minutes, 11 seconds

Drawing, photography,
direction: William Kentridge

Editing: Angus Gibson

Sound design:
Catherine Meyburgh

Music: Edward Jordan

Produced by the Free Film-
makers Cooperative

Mine

1991
16mm animated film trans-
ferred to video and DVD
5 minutes, 50 seconds

Drawing, photography,
direction: William Kentridge

Editing: Angus Gibson

Music: Dvorak's *Cello Concerto*
in B Minor, Opus 104

Produced by the Free Film-
makers Cooperative

**Sobriety, Obesity
& Growing Old**

1991
16mm animated film trans-
ferred to video and DVD
8 minutes, 22 seconds

Drawing, photography,
direction: William Kentridge

Editing: Angus Gibson

Music: Dvorak's *String Quartet*
in F, Opus 96; South African
Choral Music; Friedrich von
Flotow's "M'appari" aria from
Martha, sung by Enrico Caruso

Felix in Exile

1994
35mm animated film trans-
ferred to video and DVD
8 minutes, 43 seconds

Drawing, photography,
direction: William Kentridge

Editing: Angus Gibson

Sound design: Wilbert Schübel

Music: *Composition for String*
Trio by Philip Miller; *Go Tlap-*
sha Didiba by Motsumi
Makhene

Musicians: Peta-Ann Holdcroft,
Marjan Vonk, Jan Pustejovsky,
Sibongile Khumalo

History of the Main Complaint

1996
35mm animated film trans-
ferred to video and DVD
5 minutes, 50 seconds

Drawing, photography,
direction: William Kentridge

Editing: Angus Gibson, Cather-
ine Meyburgh

Sound design: Wilbert Schübel

Music: "Ardo" madrigal by
Claudio Monteverdi

Ubu Tells the Truth

1997
35mm animated film collage of
charcoal drawings on paper,
chalk drawings on black paper,
documentary photographs and
film, transferred to video and
DVD
8 minutes

Drawing, photography,
director: William Kentridge

Editing, sound editing:
Catherine Meyburgh

**WEIGHING . . .
and WANTING**

1998
35mm animated film
transferred to video and DVD
6 minutes, 20 seconds

Drawing, photography,
direction: William Kentridge

Editing: Angus Gibson, Cather-
ine Meyburgh

Sound design: Wilbert Schübel

Music: Philip Miller

Musicians: Peta Ann Holdcroft,
Marjan Vonk, Ivo Ivanov

Ulisse: ECHO scan slide bottle

1998
35mm film transferred to video
and DVD
Triptych film projection

Drawing, photography,
direction: William Kentridge

Editing: Catherine Meyburgh

Sound design: Wilbert Schübel

Music: Beethoven's *Quartet in*
B-flat major, Op. 130

Exhibition Checklist

Shadow Procession

1999
35mm film transferred to video
and DVD
7 minutes

*Direction, animation,
photography:* William Kentridge

Editing: Catherine Meyburgh

Sound design: Wilbert Schübel

Music: Alfred Makgalemele

Stereoscope

1999
35 mm animated film trans-
ferred to video and DVD
8 minutes, 22 seconds

*Drawing, photography,
direction:* William Kentridge

Editing: Catherine Meyburgh

Music: Philip Miller

Musicians: Peta Ann Holdcroft,
Marjan Vonk, Ishmael Kam-
bule, Minas Berberyan

Sound design: Wilbert Schübel

Sleeping on Glass

1999
35mm animated film trans-
ferred to video and DVD
8 minutes, 11 seconds
Video installation with mirror
and dresser
Collection of Los Angeles
County Museum of Art

Drawing, direction:
William Kentridge

Editing: Catherine Meyburgh

Music: Monteverdi

Sound design: Wilbert Schübel

New Film (Medicine Chest)

2000
Not complete as of date of
catalogue publication

EXCERPTS FROM THEATER PRODUCTIONS

Faustus in Africa!

1995

*Actors and puppet
manipulators:* Dawid Minnaar,
Leslie Fong, Busi Zokufa,
Louis Seboko, Antoinette
Kellermann, Basil Jones,
Adrian Kohler

Animation, direction, set design:
William Kentridge

Text: based on Johan Wolfgang
von Goethe's *Faust*

Additional text: Lesego
Rampolekeng

Set design: Adrian Kohler

Animation assistant:
Hiltrud Von Seydlitz

Sound design: Wilbert Schübel

Costume design: Hazel Maree,
Hiltrud Von Seydlitz

Music: James Phillips,
Warrick Swinney

Puppet maker: Adrian Kohler

Assistant puppet maker:
Tau Qwelane

Production Coordinator:
Basil Jones

Produced by the Handspring
Puppet Company and Mannie
Manim Productions

Ubu and the Truth Commission

1997

*Actors and puppet manipula-
tors:* Dawid Minnaar, Busi Zok-
ufa, Louis Seboko, Basil Jones,
Adrian Kohler

Direction, animation:
William Kentridge

Set design: Adrian Kohler,
William Kentridge

Writing: Jane Taylor

Animation assistants:
Tau Qwelane, Susie Gabie

Puppet maker: Adrian Kohler

Assistant puppet maker:
Tau Qwelane

Choreography: Robyn Orlin

Music: Warrick Sony,
Brendan Jury

Lighting design: Wesley France

Sound design: Wilbert Schübel

Costume design: Adrian Kohler,
Sue Steel

Film editing:
Catherine Meyburgh

TRC research: Antje Krog

Production Coordinator:
Basil Jones

Produced by the Handspring
Puppet Company, Mannie
Manim Productions and Art
Bureau, Munich

Il Ritorno d'Ulisse

1998

Singers: Scot Weir, Wilke Te
Brummelstroete, Peter Evans,
Guillemette Laurens,
Jaco Huijpen,
Margarida Natividade,
Stephanne van Dijk

Puppet manipulators:
Adrian Kohler, Busi Zokufa,
Louis Seboko, Basil Jones,
Tau Qwelane

Direction, animation, set design:
William Kentridge

Musical direction:
Philippe Pierlot

Musicians: Ricercar Consort

Music: Claudio Monteverdi, *Il
Ritorno d'Ulisse in Patria*

Libretto: Giacomo Badoaro

Animation assistants: Aviva
Spector, Anne McIlhannon

Film editing:

Catherine Meyburgh

Puppet maker: Adrian Kohler

Assistant puppet makers: Tau
Qwelane, Nina Gebauer

Set design: Adrian Kohler

Lighting design: Wesley France

Costume design: Adrian Kohler,
Sue Steel

Production coordinator:
Basil Jones

Produced by the Handspring
Puppet Company, La Monnaie/
De Munt KunstenFESTIVAL-
desArts, Wiener Festwochen

Selected Bibliography

Some of these texts are reprinted in full or are excerpted in previously published monographs. These monographs are indicated below with the initials BR (Carolyn Christov-Bakargiev, *William Kentridge* [Brussels: Société des Expositions du Palais des Beaux-Arts de Bruxelles, 1998]) and PH (Dan Cameron, Carolyn Christov-Bakargiev, and J. M. Coetzee, *William Kentridge* [London: Phaidon Press, 1999]) followed by the relevant page numbers.

Africus: First Johannesburg Biennale. Johannesburg: Africus Institute for Contemporary Art, 1995.

Art from South Africa. Oxford: Museum of Modern Art, 1990.

Bader, Joerg. "William Kentridge: Macba, Barcelona." *Art Press*, no. 246 (May 1999), pp. 71–72.

Barandarián, María José. "William Kentridge: Cindy Bordeau Fine Art; The Art Institute of Chicago." *New Art Examiner* 26, no. 6 (March 1999), pp. 52–53.

Berman, Esmé. *Painting in South Africa*. Pretoria: Southern Book Publishers, 1993. BR 170

Beste, Rory. "Felix in Exile: The Work of William Kentridge." *Nka: Journal of Contemporary African Art*, no. 8 (spring/summer 1998), pp. 28–33.

Bloom, Doris and William Kentridge. "Heart and Gate," in Jeffrey Kastner, ed. *Land and Environmental Art*. London: Phaidon Press, 1998.

Bobka, Vivian. "William Kentridge," in *Jurassic Technologies Revenant*, Tenth Biennale of Sydney, Art Gallery of New South Wales, 1996, p. 85. BR 181

Bonami, Francesco. *Truce: Echoes of Art in an Age of Endless Conclusions*. Santa Fe, New Mexico: SITE Santa Fe, 1997.

—. "William Kentridge," in *Delta*, Paris: ARC, Musée d'Art Moderne de la Ville de Paris, 1997, n.p. BR 186

Bouruet-Aubertot, Veronique. "Artiste du Mois: William Kentridge." *Beaux Arts Magazine*, no. 185 (October 1999), p. 31.

Brooks, Rosetta. "William Kentridge: The Drawing Center/Museum of Contemporary Art, San Diego." *Artforum International* 36, no. 8 (April 1998), p. 10.

Cameron, Dan, Carolyn Christov-Bakargiev, and J. M. Coetzee. *William Kentridge*. London: Phaidon Press, 1999.

Camhi, Leslie. "Mind Field." *Village Voice*, January 27, 1998, p. 89.

Campo 6, The Spiral Village. Turin: Galleria Civica d'Arte Moderna e Contemporanea; Maastricht: Bonnefanten Museum, 1997.

Chambers, Eddie. "The Main Complaint." *Art Monthly* 227 (June 1999), pp. 1–4.

Christiansen, Richard. "Faust Myth Comes Alive in Striking New Form." *Chicago Tribune*, April 13, 1997, col. 7, p. 4.

Christov-Bakargiev, Carolyn. *William Kentridge*. Brussels: Société des Expositions du Palais des Beaux-Arts de Bruxelles, 1998.

Citta/Natura: mostra internazionale di Arte Contemporanea. Rome: Palazzo delle Esposizioni, Villa Mazzanti, 1997.

Collinge, Jo-Anne. "Under Fire: As South Africa's Crisis Deepens, Its Independent Filmmakers Document the Pain of Apartheid." *American Film* 11 (November 1985), pp. 30–38, 78.

Cotter, Holland. "Vertical Time." *New York Times*, January 30, 1998, section E, p. 36.

Crump, Alan and Elza Miles. *William Kentridge 1987, Standard Bank Young Artist Award*. Grahamstown, South Africa: 1820 Foundation, 1987. BR 158–59

Davis, Geoffrey V. and Anne Fuchs. "An Interest in the Making of Things: An Interview with William Kentridge," in *Theatre and Change in South Africa*. Amsterdam: Harwood Academic Publishers, 1996, pp. 140–151.

Dawson, Jessica. "William Kentridge: Recent Editions." *Washington City Paper*, June 4, 1999, p. 48.

Diserens, Corinne. "William Kentridge: Unwilling Suspensions of Disbelief." *Art Press*, no. 255 (March 2000), pp. 20–26.

Doepel, Rory. *Ubu ±101: William Kentridge, Robert Hodgins, Deborah Bell*. Johannesburg: French Institute of South Africa Art Galleries, University of the Witwatersrand, 1997. BR 186

Enwezor, Okwui. "Swords Drawn." *Frieze* 39 (March/April 1998), pp. 66–69. BR 188–89

—. "William Kentridge," in *Cream: Contemporary Art in Culture*. London: Phaidon Press, 1998.

———. "Truth and Responsibility: A Conversation with William Kentridge." *Parkett* 54 (1998/99), pp. 165–170.

Geers, Kendell, ed. *Contemporary South African Art: The Gencor Collection*. Johannesburg: Jonathan Ball Publishers, 1997.

Selected Bibliography

- . "Kentridge Bridges the Gap." *The Star* (Johannesburg), March 14, 1997, pp. 23–24. BR 184
- Godby, Michael.** *Hogarth in Johannesburg*. Johannesburg: Witwatersrand University Press, 1990.
- . "Four Animated Films," in *William Kentridge: Drawings for Projection*. Johannesburg: Goodman Gallery, 1992. BR 179–80
- . "Excavating Memory: Collage As a Strategy for the Recovery of History in the Work of Cecil Skotnes, William Kentridge and Willie Bester." *Nka: Journal of Contemporary African Art*, no. 6–7 (summer/fall 1997), pp. 38–43.
- . "Memory and history in William Kentridge's *History of the Main Complaint*," in Sarah Nuttall and Carli Coetzee, eds. *Negotiating the Past: The Making of Memory in South Africa*. Cape Town: Oxford University Press, 1998, pp. 100–11.
- . "William Kentridge: Retrospective." *Art Journal* 58, no. 3 (fall 1999), pp. 74–85.
- Hauffen, Michael.** "William Kentridge: Palais des Beaux-Arts, Bruxelles; Kunstverein Munchen; Neue Galerie Graz." *Kunstforum International*, no. 142 (October/December 1998), pp. 433–434.
- hooks, bell.** "Breaking Down the Wall." *Interview* 28, no. 9 (September 1998), pp. 166–67, 182.
- Hope, Marith.** *Contemporary Art from South Africa*. Oslo: Riksstilling, 1997.
- Incroci del Sud: Affinities — Contemporary South African Art.** Venice: Fondazione Levi Palazzo Giustinian Lolin, Forty-Fifth Venice Biennale, 1993.
- James, Samantha.** "Talent Sets Trap for Kentridge." *The Star* (Johannesburg), November 14, 1986. BR 157
- Kaufman, Sarah.** "The Soul of a Puppet." *Washington Post*, April 3, 1997, section C, p. 1.
- Kentridge, William.** "Art in a State of Grace, Art in a State of Hope, Art in a State of Siege." Extract from lecture at the Standard Bank National Festival of the Arts, Winter School of the Arts, Grahamstown, South Africa, July 1986. BR 55–57, PH 102–5
- . "Landscape in a State of Siege." *Stet* 5, no. 3 (November 1988), pp. 15–18. BR 43–49, PH 108–11
- . "Statement," in *William Kentridge: Drawings for Projection*. Johannesburg: Goodman Gallery, 1992.
- . "Felix in Exile: Geography of Memory," in *Felix in Exile*. Gallery brochure. Johannesburg: Goodman Gallery, 1994. (Originally presented in longer form as a lecture at Northwestern University, Evanston, Ill. November 1994.) PH 122–27
- . "'Fortuna': Neither Programme Nor Chance in the Making of Images." *Cycnos: Image et Langage, Problemes, Approches, Methodes*. Nice: Département d'études anglophones de la Faculté des lettres et sciences humaines de Nice, vol. II no. 1 (1994), pp. 163–168. BR 61–69, PH 114–19
- . "Untitled Statement," *Fourth International Biennial of Istanbul*. Istanbul: The Istanbul Foundation for Culture and Arts, 1995, p. 166.
- . "Statement on *Colonial Landscapes*." Exhibition brochures for Annandale Gallery, Sydney, 1996, and Goodman Gallery, Johannesburg, 1997.
- . "Amnesty/Amnesia," in *Politics – Poetics Documenta X the Book*, conceived by Catherine David and Jean-Francois Chevrier, Cantz Verlag, Ostfildern-Ruit, 1997, pp. 606–608.
- . "Lecture, Triennale, Milan, 19 November 1997," published in *Facts and Fiction*, R. Pinto, Comune di Milano, Milan, 1998.
- Korber, Rose.** "Revealing the Truth of Veld that Lies." *Weekly Mail*, (Johannesburg) April 1988, p. 24. BR 161
- Krauss, Rosalind.** "'The Rock': William Kentridge's Drawings for Projection." *October* 92 (spring 2000), pp. 3–35.
- Krut, David,** ed. *William Kentridge*. CD-ROM. Johannesburg: David Krut Publisher, 1998.
- Leonard, Robert.** "William Kentridge: Museu d'Art Contemporani de Barcelona." *Art/Text*, no. 66 (August/October 1999), pp. 85–86.
- New Art from South Africa.** Edinburgh: Talbot-Rice Gallery, 1997.
- Ollman, Leah.** "A Laconic Film, Far from Silent." *Los Angeles Times Calendar Magazine*, Sunday, February 8, 1998, pp. 58–59. BR 188
- . "William Kentridge: Ghosts and Erasures." *Art in America* 87, no. 1 (January 1999), pp. 70–75, 113.
- On the Road — Works by 10 Southern African Artists.** London: The Delfina Studio Trust, 1995.
- Ozinski, Joyce.** "William Kentridge's Rich and Expressive Art." *Rand Daily Mail* (Johannesburg), May 1985. BR 156
- Packer, William.** "Moving Drawings." *Financial Times*, April 24–25, 1999, "Weekend Section," p. VI.
- Powell, Ivor.** "Kentridge's Free-floating Art of Ambiguities." *Weekly Mail* (Johannesburg), April 26, 1990, n.p. BR 163–64
- Rosengarten, Ruth.** "Inside Out." *Frieze*, no. 23 (summer 1995), pp. 46–48. BR 175

Selected Bibliography

- . "William Kentridge—Colonial Landscapes," in *Don't Mess with Mister In-between, 15 South African Artists*. Lisbon: Culturgest, 1996, pp. 26–27. BR 181
- Sack, Ruth.** "Faust's Journey to Africa." *Mail and Guardian*, (Johannesburg), June 15–22, 1995, p. 31. BR 175–76
- Schwabsky, Barry.** "Drawing in Time: Reflections on Animation by Artists." *Art on Paper* 4, no. 4 (March/April 2000), pp. 36–41.
- Second Johannesburg Biennial 1997: Trade Routes: History and Geography.** Johannesburg: Africus Institute for Contemporary Art, 1997.
- Sexta Bienal de Habana: el individuo y su memoria**, Exh. cat. Havana: Centro Wilfredo Lam, 1997.
- Smith, Roberta.** "William Kentridge: Drawings for Projection." *New York Times*, February 6, 1998, section E, p. 36.
- . "William Kentridge: Projects 68," *New York Times*, April 23, 1999, section E, p. 35.
- Sotiriadi, Tina.** "William Kentridge: A Process of Remembering and Forgetting." *Third Text*, no. 48 (autumn 1999), pp. 106–8.
- Sztulman, Paul. "William Kentridge," in *Documenta X Short Guide*. Kassel: documenta und Museum Fridericianum, Veranstaltungs-GmbH, Cantz Verlag, 1997, n.p.
- Taylor, Jane.** *Colours: Kunst aus Sudafrica*. Berlin: Haus der Kulturen der Welt, 1996. BR 177–78
- . *Ubu and the Truth Commission*. Cape Town: University of Cape Town Press, 1998.
- Taylor, Roger.** "Memento Mori." *World Art: The Magazine of Contemporary Visual Arts*, no. 12, (1996), pp. 46–50.
- Tone, Lillian.** *Projects 68: William Kentridge*. Gallery brochure. New York: Museum of Modern Art, 1999.
- "**Truth and Reconciliation**," *Art on Paper* 3, no. 2 (November/ December 1998), pp. 18–19.
- Van Gelder, Lawrence.** "Woyzeck, as Puppet, Still Yanked around by Life." *New York Times*, September 8, 1994, section C, pp. 13 and 16.
- Weiss, Hedy.** "Puppets People Expand Woyzeck." *Chicago Sun-Times*, September 16, 1994, section 2, p. 41.
- Williamson, Sue.** *Resistance Art in South Africa*. Cape Town: David Philip, 1989.
- Williamson, Sue and Ashraf Jamal.** "William Kentridge: Devils and Angels," in *Art in South Africa: The Future Present*. Cape Town: David Philip, 1996, pp. 46–51. BR 182
- Worsdale, Andrew.** "Pulling Strings." *The Sunday Times* (Johannesburg), August 17, 1997, pp. 14–16. BR 187

Notes on Contributors

Neal Benezra is Deputy Director and The Frances and Thomas Dittmer Curator of Modern and Contemporary Art at The Art Institute of Chicago. Prior to his current position, he held the position of Assistant Director for Art and Public Programs at the Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, and curatorial positions at The Art Institute of Chicago and at the Des Moines Art Center. He has organized a number of exhibitions, among them shows devoted to Robert Arneson, Stephan Balkenhol, Anselm Kiefer, Bruce Nauman, Edward Paschke, and Martin Puryear.

Staci Boris is Associate Curator at the Museum of Contemporary Art, Chicago, where she has worked since 1992. She has organized a number of exhibitions, among them *Drawing on the Figure: Works on Paper of the 1990s from the Manilow Collection*; *Walk On, Works by Yoshitomo Nara*; *Pierre Huyghe*; *Sarah Sze*; *Byron Kim*; and *My Little Pretty: Images of Girls by Contemporary Women Artists*. She was also instrumental in the planning and supervision of the exhibition *Art in Chicago, 1945–1995*.

Dan Cameron is Senior Curator at the New Museum of Contemporary Art, New York. Curator of more than thirty exhibitions of contemporary art in museums around the world since the mid-1980s, Cameron is also a widely published critic whose writings have appeared in catalogues and art journals including *Artforum*, *Art in America*, *Flash Art*, *frieze*, and *Parkett*.

Lynne Cooke has been Curator at Dia Center for the Arts in New York since 1990. She cocurated the exhibition *Aperto* at the 1986 Venice Biennale and the 1991 *Carnegie International*, and was Artistic Director for the 1996 Biennale of Sydney. Cooke has written widely in exhibition catalogues on Ann Hamilton (Dia Center for the Arts, New York, 1995), Sean Scully (High Museum, Atlanta, 1995), and Gary Hill (Centre Georges Pompidou, Paris, 1993), and has published articles in *Artmonthly*, *Artscribe*, *Burlington Magazine*, *Parkett* and other art journals.

Ari Sitas, Professor of Social Sciences at the University of Natal, Durban, is a founding member of the Junction Avenue Theatre Company in Johannesburg and has been part of all its major productions. Since 1980, Sitas has been involved in trade union activities and was an initiator of the South African worker theater movement. He edited the worker poetry book *Black Mamba Rising* and was instrumental in the formation of the Durban Workers' Cultural Local, the Culture and Working Life Project, and the Congress of South African Writers. He has published poems, novellas, and works for the theater.

Colophon

The type for this catalogue was set in Adobe Caslon and Scala Sans. English engraver, punchcutter, and typefounder William Caslon (1692–1766) designed and cut type faces such as Caslon that epitomize the English Baroque. The version used here, Adobe Caslon, was drawn by Carol Twombly in 1989. The neohumanist typeface Scala Sans was designed by Martin Majoor for the Vredenburg concert hall in Utrecht and issued publicly by FontShop International in 1994.

This catalogue was printed by Snoeck-Ducaju & Zoon in Belgium on Arctic Extreme.

The color separations were created by Professional Graphics in Rockford, Illinois.

