

Zanele Muholi, *Bester II*, Paris, 2014. © Zanele Muholi. Courtesy of the artist, Yancey Richardson Gallery, New York and Stevenson, Cape Town/Johannesburg

ZANELE MUHOLI: PERSONAE

NATIONAL UNDERGROUND RAILROAD FREEDOM CENTER
October 1, 2016–January 23, 2017

ZANELE MUHOLI: PERSONAE

FACES AND PHASES

Zanele Muholi, Vredehoek, Cape Town, 2011. Gelatin silver print
34 x 24 inches

South African artist Zanele Muholi (b. 1972) was an activist before she became a photographer. In 2002, she co-founded the Forum for Empowerment of Women (FEW) and, in 2009, Inkanyiso (which means, “the one who brings to light”), a media collective devoted to confronting discrimination by documenting black queer life. Muholi describes her artistic work as “visual activism.”

Although South Africa has one of the most progressive constitutions in the world—being among the first countries to legalize same-sex marriage, in 2005—hate crimes against homosexuals are widespread. Black lesbians and transgender men are particularly vulnerable. It is estimated that each year in South Africa, 500 lesbians are victims of violence and “corrective” rape, a form of sexual assault intended to “fix” them for their nonconforming sexuality. While the South African constitution prohibits discrimination based on sexual orientation, South Africa presently has no legislation offering retribution for such crimes.

Muholi’s series *Faces and Phases* began in 2006, when the artist photographed a 25-year old friend named Busi Sigasa, a poet and activist. Sigasa had been subjected to “corrective rape” and, as a result, was infected with HIV; she died within a year. Muholi’s portrait of Sigasa became the conscious starting point

of a series that both “mourns and celebrates”: it is a collective portrait of resistance, documenting the pain and losses suffered by members of the LGBTI communities (lesbian, gay, bisexual, transgender, and intersex) while also serving as, in the artist’s words, a positive record of “these beautiful beings.” Participants’ visibility both in the portraits and on the streets of their communities is itself an act of political activism. Muholi explains, “As black lesbian women and gay men today we are resisting homophobia...simply by living our lives. We put ourselves at risk in the townships by coming out and being seen, but we refuse to comply and to deny our own existence.”

“Faces” refers to the individual participants, many of whom have been photographed repeatedly over the past ten years. “Phases” acknowledges the transitions occurring both in society and in the evolving identities of participants over time. While phases might be seen to carry negative connotations, as in “fashionable” or “just a phase,” in Muholi’s use, the word acknowledges the evolving and multi-faceted nature of identity, and self-invention as a willful act of defiance and creative freedom.

Lerato Dumse, KwaThema, Springs, Johannesburg, 2010
Gelatin silver print
34 x 24 inches

Lerato Dumse, Parktown, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Vuyelwa Vuvu Makubetse, Daveyton, Johannesburg, 2011
Gelatin silver print
34 x 24 inches

Vuyelwa Makubetse, KwaThema Community Hall, Springs, Johannesburg, 2011
Gelatin silver print
34 x 24 inches

Xana Nyilenda, Newtown, Johannesburg, 2011
Gelatin silver print
32 x 24 inches

Xana Nyilenda, Los Angeles, 2013
Gelatin silver print
34 x 24 inches

Tumi Nkopane, KwaThema, Johannesburg, 2010
Gelatin silver print
34 x 24 inches

Tumi Nkopane, KwaThema, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Nhlanhla Esther Mofokeng, Thokoza, Johannesburg, 2010
Gelatin silver print
34 x 24 inches

Nhlanhla Mofokeng, Katlehong, Johannesburg, 2012
Gelatin silver print
34 x 24 inches

Charmain Carrol, Parktown, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Charmain Carrol, 2014
Gelatin silver print
34 x 24 inches

Nosizwe Cekiso, Gugulethu, Cape Town, 2008
Gelatin silver print
34 x 24 inches

Skye Chirape, Brighton, United Kingdom, 2010
Gelatin silver print
34 x 24 inches

Bathini Dambuza, Tembisa, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Akhona Hentili, Makhaza, Khayelitsha, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Des're Higa, Makhaza, Khayelitsha Cape Town, 2010
Gelatin silver print
34 x 24 inches

Kasha N Jacqueline, Toronto, 2009
Gelatin silver print
34 x 24 inches

Ziyanda Daniel, Buitenkant Street, Gardens, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Nokuthula Dhladhla, Berea, Johannesburg, 2007
Gelatin silver print
34 x 24 inches

Thembela Dick, Vredehoek, Cape Town, 2012
Gelatin silver print
34 x 24 inches

Anele 'Anza' Khaba, KwaThema Community Hall, Springs, Johannesburg, 2011
Gelatin silver print
34 x 24 inches

TK Thembi Khumalo, BB Section, Umlazi Township, Durban, 2012
Gelatin silver print
34 x 24 inches

Siphosethemba Koli, Parktown, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Pam Dlungwana, Vredehoek, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Tash Dowell, Harare, Zimbabwe, 2011
Gelatin silver print
34 x 24 inches

Zukiswa Gaca, Makhaza, Khayelitsha, Cape Town, 2010
Gelatin silver print
34 x 24 inches

Zizima Kom, Embekweni, Paarl, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Siphokazi Kula, Embekweni, Paarl, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Ayanda Magoloza, Kwanlele South, Katlehong, Johannesburg, 2012
Gelatin silver print
34 x 24 inches

Ayanda Magoloza, Thokoza, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Amanda Mahlaba, Mt. Moriah, Edgcombe, Durban, 2012
Gelatin silver print
34 x 24 inches

Refilwe Mahlaba, Thokoza, Johannesburg, 2010
Gelatin silver print
34 x 24 inches

Collen Mfazwe, August House, Johannesburg, 2012
Gelatin silver print
34 x 24 inches

Ntobza Mkhwanazi, BB Section, Umlazi Township, Durban, 2012
Gelatin silver print
34 x 24 inches

Skipper Mogapi, Gaborone, Botswana, 2010
Gelatin silver print
34 x 24 inches

Puleng Mahlati, Embekweni, Paarl, 2009
Gelatin silver print
34 x 24 inches

Pearl Mali, Makhaza, Khayelitsha, 2011
Gelatin silver print
34 x 24 inches

Dee Mashoko, Harare, Zimbabwe, 2011
Gelatin silver print
34 x 24 inches

Lynette Mokhooa, KwaThema Community Hall, Springs, Johannesburg, 2011
Gelatin silver print
34 x 24 inches

Thekwane Bong'i Mpisholo, Women's Gaol, Constitution Hill, Braamfontein, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Thobe Mpulo, Pietermaritzburg, KwaZulu Natal, 2012
Gelatin silver print
34 x 24 inches

Thobeka Mavundla, Kwanele South, Katlehong, Johannesburg, 2012
Gelatin silver print
34 x 24 inches

Vuvu Mdaka, Nyanga East, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Nontuthuzelo Mduba, Daveyton, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Ayanda Mqakayi, Nyanga East, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Babalwa Nani, Cape Town Station, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Makhethi Sebenzile Ndaba, Constitution Hill, Johannesburg, 2010
Gelatin silver print
34 x 24 inches

Shirley Ndaba, Braamfontein, Johannesburg, 2010
Gelatin silver print
34 x 24 inches

Mshini K. Ndzimande, Vosloorus, Johannesburg, 2011
Gelatin silver print
34 x 24 inches

Lithakazi Nomngongo, Vredehoek, Cape Town, 2012
Gelatin silver print
34 x 24 inches

Anele Sibamba, Gugulethu, Cape Town, 2008
Gelatin silver print
34 x 24 inches

Anele Sibamba, Nyanga East, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Bakhambile Skhosana, Natalspruit, 2010
Gelatin silver print
34 x 24 inches

Lebo Ntladi, Newtown, Johannesburg, 2011
Gelatin silver print
30 x 19¾ inches

Nana Nxumalo, Pietermaritzburg, KwaZulu Natal, 2012
Gelatin silver print
34 x 24 inches

Lebo Leptie Phume, Daveyton, Johannesburg, 2013
Gelatin silver print
34 x 24 inches

Nosipho Solundwana, Parktown, Johannesburg, 2007
Gelatin silver print
34 x 24 inches

Lumka Stemela, Nyanga East, Cape Town, 2011
Gelatin silver print
34 x 24 inches

Lesego Thwale, Constitution Hill, Braamfontein, Johannesburg, 2012
Gelatin silver print
34 x 24 inches

Lebo Leptie Phume
Gelatin silver print
34 x 24 inches

Refiloe Pitso, Daveyton, Johannesburg, 2014
Gelatin silver print
34 x 24 inches

Smanga Shangesm, Alexandra, Johannesburg, 2014
Gelatin silver print
34 x 24 inches

Tinashe Wakapila, Harare, Zimbabwe, 2011
Gelatin silver print
34 x 24 inches

Tinashe Wakapila, 2015
Gelatin silver print
34 x 24 inches

Londeka Xulu, Pietermaritzburg, KwaZulu Natal, 2012
Gelatin silver print
34 x 24 inches

ZANELE MUHOLI: PERSONAE

SOMNYAMA NGONYAMA

Meaning “Hail the dark lioness” in Zulu, *Somnyama Ngonyama* is the title of a series of self-portraits Muholi began in 2015. Muholi makes startling use of common objects—rugs, handbags, curtains—which she wears and transforms in order to conjure different ethnographic stereotypes of black Africans: as domestic workers, miners, or desirable yet taboo exotic others. The series is also deeply personal, reflecting Muholi’s exploration of her own complex identity, formed by her relationships with family members and friendships, for whom many of the photographs are titled; Muholi’s mother, Bester, was a domestic worker. On the importance of the self-portraits to her, Muholi says, “We get caught up in other people’s worlds, and you never ask yourself how you became.”

A feature of the Somnyama portraits is Muholi’s intentional darkening or lightening of her own skin tones, achieved through photographic techniques, such as lighting and contrast filters. Playing with cultural attitudes toward skin color, Muholi calls into question the widespread use of skin-lightening products sold in Africa, which exploit common assumptions about light skin and beauty. By enhancing the blackness of her own skin, Muholi asserts a fierce pride in her given appearance—“hail the dark lioness.”

Bester IV, Mayotte 2015
Gelatin silver print
31¼ x 22½ inches
Collection of Deborah Raisel

Somnyama IV, Oslo, 2015
Gelatin silver print
39 x 32½ inches
Collection of Nion McEvoy

Thando II Nuoro, Sardinia, Italy, 2015
Gelatin silver print
34½ x 20¾ inches
Courtesy of the artist, Yancey Richardson Gallery,
New York and Stevenson, Cape Town/Johannesburg

Somnyama I, Paris, France, 2014
Gelatin silver print
31½ x 20¾ inches
Collection of Nion McEvoy

Somnyama III, Paris, 2014
Gelatin silver print
31½ x 23½ inches
Collection of Colin Hutzler

Vukani I (Paris), 2014
Gelatin silver print
31½ x 20 inches
Joseph M. Cohen Family Collection

Bester I, Mayotte, 2015
Gelatin silver print
27¼ x 20 inches
Collection of Marla Helene

Bester II, Paris, 2014
Gelatin silver print
31½ x 21 inches
Collection of Rasika and Girish Reddy

Zibuyile, Parktown, 2015
Gelatin silver print
19½ x 12¼ inches
Joseph M. Cohen Family Collection

Ntombi I, Paris, 2014
Gelatin silver print
39¾ x 32¼ inches
Courtesy of the artist, Yancey Richardson Gallery,
New York and Stevenson, Cape Town/Johannesburg

Musa, London, 2015
Gelatin silver print
14 x 12 inches
Courtesy of the artist, Yancey Richardson Gallery,
New York and Stevenson, Cape Town/Johannesburg

Bona, Charlottesville, 2015
Wall graphic
59 x 93¼ inches
Courtesy of the artist, Yancey Richardson Gallery,
New York and Stevenson, Cape Town/Johannesburg

Ntombi II, Paris, 2014
Gelatin silver print
39¾ x 32¼ inches
Courtesy of the artist, Yancey Richardson Gallery,
New York and Stevenson, Cape Town/Johannesburg

Thembeke I, Upstate New York, 2015
Gelatin silver print
23½ x 19¼ inches
Courtesy of the artist, Yancey Richardson Gallery,
New York and Stevenson, Cape Town/Johannesburg

FOTOFOCUS BIENNIAL
PHOTOGRAPHY,
THE UN-
DOCUMENT
OCTOBER
2016

ZANELE MUHOLI: PERSONAE

CURATED BY FOTOFOCUS

Kevin Moore, Artistic Director and Curator

The FotoFocus Biennial 2016, themed *Photography, the Undocument*, features over 60 exhibitions at Participating Venues and eight exhibitions curated by FotoFocus Artistic Director and Curator Kevin Moore. These eight exhibitions bear diverse and nuanced, yet interconnected, relationships to the theme, which seeks to break apart assumptions about photography's documentary character by emphasizing the medium's natural tendency to distort, edit, and reshape the visible world.

FOTOFOCUS

#FOTOFOCUS2016

#FOTOFOCUS

#UNDOCUMENT

FOTOFOCUSBIENNIAL.ORG