[image: image1.jpg]


Excerpts from the Past
Sethembile Msezane
Presented by Arts House
5pm, Saturday 29 July 2017

2pm, Sunday 30 July 2017
60 mins
Artist Statement
Excerpts from the Past are reincarnated in a performance that brings current conversations of land in relation to the colonial quest of Africa. In this performance associations of belonging, dislocation, displacement and claim to (African) land is narrated through a (sound) clip of the 1986 television show Shaka Zulu. While men have historically dominated these conversations, women have had some influence and involvement within these tensions. Looking back into the past this performance will bring together these dichotomies in the present.

Artist Credits

Sound Composer: Gerald Machona
Biographies
Gerald Machona (SOUND COMPOSER)
Gerald Machona is a Zimbabwean born interdisciplinary visual and performance artist most recognised for his use of decommissioned paper money as material in his artworks however, his art practice spans a wide gamut of genres from sculpture, performance, photography, film and music. In 2015 he represented South Africa at the prestigious 56th Venice biennale in Italy and has exhibited his work across the world from Sydney, Kampala, Harare, Miami, London, Basel, Berlin to name a few cities. Machona obtained his Bachelor of Fine Art degree specialising in (New Media) at the Michaelis school of fine arts at the University of Cape Town and went on to graduate with a Masters Degree in Fine art (Sculpture) from Rhodes University.
Sethembile Msezane
Sethembile Msezane (RSA b.1991) completed her BAFA (2012) and a Masters in Fine Art (2017) at the University of Cape Town (UCT). Sethembile maps out how the process of commemorative practice informs constructions of history, mythmaking, and ultimately addresses the paucity of the black female body in the monumentalisation of public spaces.
 She is the TAF & Sylt Emerging Artist Residency Award winner (TASA) (2016). Msezane is the first recipient of the Rising Light award at the Mbokodo Awards (2016). She is a Barclays L’Atelier Top 10 Finalist (2016). She performed at the removal of the John Cecil Rhodes statue at UCT (2015). She is a Sasol New Signatures Merit Award winner (2015). 
Sethembile has had a solo show at Gallery MOMO titled Kwasuka Sukela (2017). Selected group shows include Women’s Work and The Art of Disruptions at the Iziko South African National Gallery (2016), Dis(colour)ed Margins at the National Gallery of Zimbabwe (2017), Re[as]sisting Narratives an exhibition at Framer Framed, Amsterdam (2016). Dance, if you want to enter my country!/ Global Citizen at GoetheOnMain, Johannesburg (2016), Nothing Personal at SMAC Gallery, Cape Town, #theopening at Greatmore Studios, Cape Town (2016), Translations at Emergent Art Space and Reed college, Portland, Oregon (2015), Anywhere the Wind Blows at Brundyn+ (2014).
Thank you and Acknowledgements
I’d like to thank Ingrid Masondo who approached me to make something new and riveting for a very important exhibition (The Art of Disruptios) at Iziko South African National Gallery that I believe marks a shift in awareness in South Africa with issues such as land, the student movements and more. I’d like to also show my appreciation for Gerald Machona who composed the sound which is key to all my ideas in this performance
About Arts House
Arts House, a key program of the City of Melbourne, is Melbourne’s centre for contemporary and experimental performance and interactive artforms, providing a nexus for cultural expression and social connection in a city environment. We support new and diverse ways to make and experience art. We produce and present art which is participatory and experiential, interdisciplinary and trans-disciplinary, curated through a balance of provocation, responsiveness and collaboration with artists and audiences
Acknowledgement of Country

Arts House acknowledges the traditional land upon which we are located, of the Wurundjeri and Boon Wurrung people of the Kulin nation, and pay our respect to Elders both past and present and, through them, to all Aboriginal and Torres Strait Islander people.

