

SEANKELLY

Cheshes, Jay. “Why Kehinde Wiley Listens to Audiobooks When He Paints.” *WSJ Magazine*. February 17, 2021.

WSJ | MAGAZINE

PHOTO: ABDOULAYE NDAO

As lockdowns began spreading around the world last winter, artist Kehinde Wiley, 43, was working in Norway, shooting footage in the fjords for an upcoming show exploring the European landscape and seascape traditions—an “epic painting and film project,” he calls it—opening late this year at the National Gallery in London. “Gorgeous,” he says, of the Nordic locale, “but then, of course, the reality of the pandemic started to make itself clear.”

With international borders closing, Wiley, who divides his time between studios in Brooklyn, Beijing and Dakar, had a split-second decision to make. “I had to decide very quickly whether I would be returning to America or coming to Senegal,” he says. He’s been holed up ever since at his complex, Black Rock Senegal, overlooking the beach in Dakar. As places to quarantine go, it’s not so bad—complete with an infinity pool, a sauna, views of crashing surf and an in-house team of chefs.

SEANKELLY

It's also an artist residency, which Wiley opened in 2019 with the mission of allowing artists to create work outside of a Western context. There were three artists on the property when Wiley arrived—German-Ghanaian mixed-media artist Zohra Opoku, Nigerian writer Kelechi Njoku, and American painter Devin B. Johnson, all of whom were originally scheduled to stay on for a few weeks. They wound up sequestered together for months. “We relied a lot on each other,” Wiley says, “socially, physically. We were on real lockdown.... We were on campus, working, discussing things, critiquing each other’s work.”

Kehinde Wiley, Barack Obama, 2018, Oil on canvas, 84h x 58w in PHOTO: KEHINDE WILEY, BARACK OBAMA, 2018. © KEHINDE WILEY. COURTESY OF THE NATIONAL PORTRAIT GALLERY, SMITHSONIAN INSTITUTION. THE NATIONAL PORTRAIT GALLERY IS GRATEFUL TO THE FOLLOWING LEAD DONORS FOR THEIR SUPPORT OF THE OBAMA PORTRAITS: KATE CAPSHAW AND STEVEN SPIELBERG; JUDITH KERN AND KENT WHEALY; TOMMIE L. PEGUES AND DONALD A. CAPOCCIA.

SEANKELLY

One of six siblings raised by a single mom in South Central Los Angeles, Wiley began his art education with a summer program at the Los Angeles County High School for the Arts when he was 11 years old. He reached a new level of international acclaim three years ago when his official presidential portrait of Barack Obama debuted at the Smithsonian in Washington, D.C. But most of his models are unknowns—young Black men and women street-cast in American cities and inserted into monumental paintings inspired by artists such as Diego Velázquez, John Singer Sargent and Titian. Posed heroically in classical style, wearing baseball caps, tank tops, Timberlands and sweats, they stand out against brightly hued backdrops. His fans include Beyoncé, Jay-Z, Alicia Keys and Swizz Beatz.

Wiley, who is now building a second Black Rock branch in Nigeria, will begin welcoming a new crop of 15 artists-in-residence to Dakar this month (pending vaccination rollouts and travel restrictions), including Nigerian-American filmmaker Abbesi Akhamie and Congolese painter Hilary Balu. He says, “It’s creating the dream residency that I’ve never had.”

PHOTO: ABDOULAYE NDAO

His process:

Wiley, whose work has taken on an increasingly global scope, casting subjects in Tel Aviv, Mumbai, Tahiti and in Rio de Janeiro’s favelas, typically travels with a film crew while street-casting. As 2020 started, he was looking forward to casting for subjects on the streets of Dakar, among other places. For the past year he

SEANKELLY

has focused instead on the people around him. “Because of the pandemic we kind of had to work with the friends and family of Black Rock,” he says, “There’s the guy who sells us all the plants for the garden here, the guy who captains the boat when we go out fishing. Everybody wanted their portrait painted.”

His love affair with Africa:

He was 19 on his first trip to Africa in 1997, a journey in search of a father—Nigerian architect Isaiah D. Obot—he’d never met. “It wasn’t the best initial meeting,” says Wiley. “For some reason I had this stick-to-it-ness and I kept on coming back, banging myself on the head with this. And slowly we kind of built a rapport.... So I’ve been for the last 20 years going back and forth to West Africa and now have this abiding relationship with the place. My father passed away about a year and a half ago. I’m glad I took that step to get to know him. It was about him certainly, but it was about much more than that; it was about the uncles and aunts and cousins and a sense of myself existing within time and within history.”

His defining moment:

Go, his first monumental commission, debuted at the Brooklyn Museum in 2003, a series of ceiling panels inspired by Giovanni Battista Tiepolo’s 18th-century frescoes. “It was the first chance for me to do something as big and the first major work of my career,” he says. “And so I sort of wanted to announce the start of my career by calling it *Go*—like, ‘Let’s get going!’ ” This January he unveiled a follow-up of sorts to that piece, a stained-glass version of *Go*, inside New York’s new Moynihan Train Hall at Penn Station. “All of these years later I kind of wanted to have a closing of that circle and a return to that space.”

Kehinde Wiley, Nandikesvara, 2010, Oil on Canvas, 45h x 36w in PHOTO: KEHINDE WILEY, NANDIKESVARA, 2010 © KEHINDE WILEY. COURTESY OF GALERIE TEMPLON, PARIS.

SEANKELLY

His rituals:

He often paints while listening to audiobooks such as *The Prophets* by Robert Jones, Jr. “You can literally just disappear into the narrative,” he says. “Then the painting becomes something that’s strangely almost out of body. You spend less time concentrating on, Am I getting this color right? Is this brushstroke right? You kind of enter this muscle-memory place: You’re feeling the painting rather than over-intellectualizing it.”

His collaborations:

In advance of the 2010 soccer World Cup in South Africa, Wiley partnered with Puma on apparel and shoes and on portraits of star West African players. His 2012 collaboration with then-Givenchy designer Riccardo Tisci produced dresses and paintings inspired by works Wiley picked out during a walk through the Louvre together. “It used to be frowned upon for fine artists to do these kinds of engagements,” he says. “I think now we’ve kind of gotten rid of this artificial high-low [divide].” Up next, an understated Centurion card for American Express featuring his signature botanical print. “I think if the vibe is there, if it’s something that works, I’m all for it,” he says. “But I try to find things that don’t interrupt the flow of what I’m trying to say.”

Kehinde Wiley, *Le Roi a la Chasse*, 2006, oil on canvas, 96h x 72w in PHOTO: KEHINDE WILEY, LE ROI A LA CHASSE, 2006 © KEHINDE WILEY. COURTESY OF SEAN KELLY, NEW YORK.

SEANKELLY

His latest shows:

Wiley's landscape-themed show of new work opens in London toward the end of the year, in the National Gallery, among historic works by J.M.W. Turner and Claude-Joseph Vernet.

His image of Obama—featuring the president at eye level in an unbuttoned collared shirt and surrounded by flowers from Kenya, Indonesia, Illinois and Hawaii that hint at his personal biography—will be presented alongside Amy Sberald's portrait of Michelle Obama for a year-long five-city tour in June, traveling across the U.S. to places including the Art Institute of Chicago, the Los Angeles County Museum of Art and Houston's Museum of Fine Arts. "So much of my work is known for taking the common man and elevating them to the level of aristocrats and kings," says Wiley. As president, Obama was "the most powerful man in the world," he says. So "we went in a much more personal, poetic direction."

Kehinde Wiley, Napoleon Leading the Army Over the Alps, 2005, Oil on canvas, 108h x 108w in PHOTO: KEHINDE WILEY, "NAPOLEON LEADING THE ARMY OVER THE ALPS" (2005), OIL ON CANVAS, 108 X 108 INCHES (BROOKLYN MUSEUM, PARTIAL GIFT OF SUZI AND ANDREW BOOKE COHEN IN MEMORY OF ILENE R. BOOKE AND IN HONOR OF ARNOLD L. LEHMAN; MARY SMITH DORWARD FUND, AND WILLIAM K. JACOBS, JR FUND; © KEHINDE WILEY; PHOTO COURTESY BROOKLYN MUSEUM)