Meister Bildhauer aus Simbabwe

Master Sculptors of Zimbabwe

ART CENTER BERLIN FRIEDRICHSTRASSE Oktober – Dezember 2006

Introducing

Zimbabwean Master Sculptors

and the history of their art.

The phenomenon of modern Zimbabwean Stone Sculpture is indeed a story well worth telling again and again. Not only because it is a beautiful voice from the beautiful country of Zimbabwe, but mainly because of its significance as an art form, with its humanistic expression trough a modern language, at the same time based upon tradition and traditional beliefs. We wonder, when we experience this plastic world of contemporary art, created in stone in a southern African country by artists of meager means. What is it we feel? The nearness of another soul – from another part of the world – from quite different circumstances – and yet – we have a lot in common; what is it? – We wonder – and we certainly like it very much. This is not the "well-off" Europeans stretching out to the "poor" African citizen - and yet it is also this – but first and foremost it is the very personal connection between human beings at a high moral level.

Let me tell you some details about the history of these stone sculptures and how the art form grew out of different very fortunate conditions in the country of Zimbabwe:

This country was for many years Rhodesia – and earlier Southern Rhodesia – named after the conqueror Cecil Rhodes and was a British colony for most of the 20th century. In 1980 after a tough and bitter war, the country regained its freedom and independence and took the name Zimbabwe.

Before that there existed a kingdom, which the magnificent stone buildings "Great Zimbabwe" bear witness to today. Up to 10-meter high walls built of granite blocks on top of each other – and in this building some very large birds, carved in stone were found. This "Zimbabwe Bird" is today part of the flag of the new republic, which took its name from it.

So the tradition of carving in stone was there, though the birds were created out of the soft soap stone, and not the stones seen at this exhibition, serpentine, springstone, opal stone etc. They form part of the conditions for the emergence of the modern stone sculpture tradition.

"The Great Dyke", which stretches 555 km from north to south, holds rich deposits of these stones, formed through millions of years of volcanic activities of high temperatures and pressure.

These stones hold a secret quality in the many colours, which come to the surface, when you rasp, sand, wash, heat, wax and polish them.

Another condition was the building of The National Gallery in then Salisbury, today Harare, capital of Zimbabwe.

Frank McEwen was called from Europe as its first director, and he showed an for those times unusual interest in art created by Africans. It evolved into a proper art academy on the premises of the gallery, where many of today's artists were trained. McEwen eventually brought the best artists abroad – to Paris, London and New York with great success.

Many of the artists developed at Tengenenge, an artists' society, which was created at Tom Blomefield's place northwest of Harare, located on the slopes of The Great Dyke. Originally a tobacco farmer, Tom suggested to his workers that they started carving stone sculptures, when the international sanctions against Ian Smith's Rhodesian Unilateral Declaration of Independence and apartheid regime made it impossible to live from the tobacco sales.

The master sculptors, who developed their art through these times, are the socalled 1st generation sculptors.

They include the late Henry Munyaradzi, Bernard Matemera and Nicholas Mukomberanwa, who are all represented at this exhibition.

Also presented from the 1st generation are Fanizani Akuda, Enos Gunja and Edward Chiwawa, who have produced several new pieces especially for this exhibition.

The 2nd generation is lead by two sons of the great masters: Henry's son Mike Munyaradzi and Nicholas' son Lawrence Mukomberanwa.

Both of these modern masters are abundantly represented at this exhibition with pieces for sale as well as pieces lent from the Friends Forever Permanent Collection.

They are both directors in Friends Forever and enjoy the respect of all the other artists represented here.

In the following we will present all the artists, in their own words or in the words of their near relatives or friends.

Sune Jørgensen Curator Friends Forever

Colleen Madamombe

Colleen Madamombe is a great asset to Zimbabwe, to art in the world, to the world of Zimbabwean Stone Sculpture, to women everywhere.

Colleen Madamombe was born in 1964. Her work deals with the role of women in Zimbabwean society, her trademark proud female figures are known the world over, and her work is an integral part of any collection of Zimbabwean Stone Sculpture.

Her sculptures have a direct appeal to everybody, not least women in the rural areas of Zimbabwe, who immediately identify themselves with her persons, thus creating a very direct link between great art and people of the countryside of Zimbabwe.

1915

Happy Shopper
Springstone
31 × 35 × 20 cm
€ **5 2 5**

1916

Blessed with Twins
Springstone
35 × 26 × 25 cm

From the Nursery With Sister
Springstone
28 × 43 × 20 cm
€ 575

1918 Not This Way
Springstone
25 × 42 × 20 cm € 550

1919 It's Winter with Twins Springstone 18 × 22 × 36 cm € 475

1922 What a Blue Sky
Springstone
40 × 36 × 23 cm
€ 725

1921 Posing for a Photo with Twins
Springstone
36 × 49 × 44 cm
€ 1150

My Favorite Daughter
Springstone
20 × 18 × 20 cm
€ 350

1926
Strict Mother
Springstone
20 × 22 × 17 cm
€ 350

1928

I Am Not Lost
Springstone
25 × 22 × 19 cm

€ 350

1930

Proud with my New Dress

Springstone 44 × 32 × 30 cm € **875**

1929 It's This Size Springstone 30 × 24 × 23 cm € 475

1931 What A Nice Place Sister Springstone 28 × 46 × 23 cm € 675

1933 I Will See You Later Springstone 46 × 35 × 46 cm € 925

1932 **Welcome Sister** Springstone 66 × 68 × 30 cm € 1550

1934

Best Friends

Springstone
84 × 58 × 34 cm

€ 2200

1937
From The Forest
Springstone
61 × 25 × 18 cm
€ 1500

1938

I Love Being Myself
Springstone
26 × 30 × 15 cm

€ 450

1936
From The Field

Opal
134 × 86 × 72 cm

€ **5000**

1941 Going To A
Wedding Party
Springstone
17 × 55 × 24 cm
€ 625

1942 Feeling Better
Springstone
18 × 18 × 16 cm € 275

1939 Oh I Have Forgotten My Money
Springstone
120 × 84 × 65 cm
€ 4850

1944
Please
Don't Go
Springstone
33 × 45 × 27 cm
€ 850

1945

From The Field

Springstone
26 × 32 × 21 cm

€ **500**

1947

Happy Sisters
Springstone
25 × 52 × 22 cm
€ 775

Ignorant
Direction Shower

Springstone
46 × 47 × 30 cm

€ 950

Celebrating Mother's

Day
Springstone
32 × 69 × 42 cm

1952

Let Me Go
Springstone
30 × 48 × 36 cm
€ 900

1951 On Our way Springstone 23 × 40 × 19 cm € **475**

1954

The Only One

Opal
40 × 46 × 21 cm

€ 850

Fanizani Akuda

Fanizani, who was born in Zambia, is noted for his smiling faces, whistling men and happy families. His characters are tender and humorous, constantly smiling, with mysteriously slit eyes (Fanizani says it comes from the fact that he was himself afraid of getting splinters from the stones into his eyes). Fanizani's pieces are distinguished by their arrangements of round shapes. His work has been exhibited worldwide, in countries such as Germany, Denmark, Holland, the United States, Sweden, Cuba, Australia, South Africa, Malawi, Spain and Austria. In May 2005 The National Gallery of Zimbabwe held a retrospective Fanizani exhibition in his honour – "Fanizani – a Legend in Stone."

1838
Whistler and
Smiling Head

26 × 23 × 14 cm **€ 475**

1836

Mother and Twins

Opal
100 × 40 × 32 cm

1839 Whistler Leopard Rock 25 × 18 × 19 cm € **475**

1840 Whistler Leopard Rock 36 × 23 × 17 cm € **525**

1837 Lovers ^{Opal} 70 × 44 × 40 cm € **3700**

Whistler
Leopard Rock
15 × 16 × 19 cm
€ 375

1842 Whistler Opal 29 × 24 × 18 cm € **450**

Smiling Head
Brown verdite
31 × 20 × 16 cm
€ 400

1844 Whistler Brown verdite 23 × 15 × 19 cm € 375

1845
Whistler
Mixed verdite
16 × 12 × 14 cm
€ 250

Smiling
Head

Leopard Rock
8 × 6 × 4 cm

€ 75

Double
Whistler
Green verdite
11 × 15 × 4 cm
€ 85

Smiling
Head

Springstone
14 × 9 × 4 cm

€ 85

Whistler
Green Verdite
9 × 7 × 6 cm
€ 75

1860
Whistler
Green Verdite
10 × 6 × 4 cm
€ 75

1857
Smiling Head

Verdite
13 × 13 × 6 cm
€ 150

1861 Whistler 15 × 14 × 7 cm € 175

1849

Making The Hair

Cobalt

42 × 35 × 18 cm

€ 975

1850

Lovers

0pal 75 × 40 × 27 cm € 2500

1851

Mother Shows The Child To **Play With Tongue**

66 × 29 × 25 cm

1852

Bird Crawl

Cobalt

44 × 63 × 15 cm

€ 1100

1853 Chameleon Cobalt 42 × 28 × 5 cm € **450**

1854

Baboon
Sapiolite
21 × 32 × 11 cm

€ 425

1855 Whistler Verdite 12 × 14 × 11 cm € **300**

1856 Whistler Verdite 22 × 17 × 13 cm € 375

1858
Whistler
Verdite
17 × 10 × 14 cm
€ 325

1862
Whistler
Green Verdite
29 × 19 × 10 cm
€ 425

1863 Whistler Leopard Rock 25 × 15 × 23 cm € 475

1864 Whistler Leopard Rock 17 × 15 × 15 cm € **300**

1865 Whistler Leopard Rock 19 × 14 × 16 cm € 325

1866
Whistler
Brown Verdite
13 × 14 × 9 cm
€ 250

Edward Chiwawa

Edward Chiwawa is a strong personality as well as a strong man, physically, although 70 years of age, he eagerly jumps the truck, which delivers very big raw stones to his place.

Chiwawa works in his sculptures from imaginations in his head, the images come from within, from the traditions, even from dreams. And he makes a telling gesture of spinning his finger round and round.

1877

African Drummer

Springstone
30 × 16 × 7 cm

€ 300

1878

The Great Fisherman

Opal
30 × 20 × 6 cm

€ 300

1868 **Lean On Me** Springstone 72 × 24 × 12 cm

1869
In Deep Memories
Springstone
52 × 15 × 8 cm
€ 650

1870 Embracing Lovers ^{0pal} 45 × 29 × 15 cm **€ 700**

1871

Just Married

Springstone
61 × 21 × 10 cm

€ 850

1872
 Giving Thanks

Opal
53 × 20 × 11 cm
€ **700**

1874 Lovers Opal 36 × 17 × 9 cm € 475

1875

Ballhead

Springstone
27 × 27 × 27 cm

€ 575

1876
Shonahead
Steatite
14 × 9 × 5 cm
€ 85

1879
Family

Opal
113 × 46 × 19 cm
€ 3500

Young Prince Honey serp. 30 × 13 × 5 cm € **350**

1883
Shovelhead
Cobalt
29 × 23 × 6 cm
€ **450**

Moon Head
Serpentine
24 × 25 × 8 cm
€ 450

1885 Moon Head Cobalt 24 × 27 × 7 cm € 450

1886 Moon Head Serpentine 25 × 26 × 9 cm **€ 475**

1887 **Ball Head**Springstone
17 × 20 × 20 cm **€ 450**

1888 Moon Head Cobalt 20 × 21 × 7 cm € 450

1889

Moon Head

Springstone
16 × 16 × 5 cm

€ 200

1890 Moon Head Cobalt 17 × 17 × 5 cm € 350

1891 Moon Head Cobalt 16 × 17 × 4 cm € 350

Square Chikwanda

Square Chikwanda was born in 1972 in Guruve, Zimbabwe. When he was 7 he moved with his family to Tengenenge Sculpture Community. His father, already a sculptor at Tengenenge, allowed Square to assist him with sanding and polishing. At the age of 13 Square started sculpting on his own, and with time he began to develop his own style. In 1995 he left Tengenenge to work at Chapungu Sculpture Park in Harare, and it was here he started to hone his artistic skills. His work has immense power, yet his figures retain a tenderness apparent in their refined facial features. Square now works on his own in Chitungwiza, the Harare suburb, and his work has been exhibited worldwide.

1893

Thinking Head

Cobalt 42 × 22 × 23 cm

1894

Leafhead

Springstone
44 × 19 × 14 cm

€ 525

1895 **Head**Springstone
41 × 13 × 17 cm **€ 525**

1896 Head Verdite 32 × 14 × 25 cm € 475

1897 Head Springstone 32 × 11 × 19 cm € 375

1902 Leaf Head Springstone 32 × 7 × 15 cm € 400

1904

My Friend
Springstone
29 × 11 × 13 cm

€ 400

1905 Horn Head Opal 47 × 11 × 15 cm € 575

Ballerina

Springstone 103 × 32 × 27 cm

€ 1500

1899 Thinking Head Springstone 57 × 15 × 23 cm € **775**

1900 Lovers 0pal 87 × 71 × 20 cm € 2050

Moonhead
Springstone
30 × 9 × 10 cm
€ 400

1907
Leaf Man
Springstone
33 × 16 × 6 cm
€ 500

Feeling Cold
Lemon Opal
34 × 14 × 11 cm
€ 500

1909
Leaf Head
Lemon Opal
29 × 7 × 14 cm
€ 375

1910 Head Lemon Opal 25 × 9 × 13 cm € 375

1911 Head Lemon Opal 29 × 10 × 14 cm € 400

1912
Turtle
Leopard Rock
18 × 31 × 33 cm
€ 650

1913 Head Cobalt 38 × 10 × 19 cm € **550**

Mekias Munyaradzi

"My name is Mike Munyaradzi, I'm a Zimbabwean stone sculptor of the 2nd generation. I learned sculpting from my father, Henry Munyaradzi. I think I started when I was 13 years old, because I had to sit beside my father watching him work, myself working on small stones making little birds and little animals. My father said to me, "I want you to be a sculptor. But I also want to equip you with an adequate education in case you don't make it as a sculptor." I did my secondary education. I went to Manchester University to get my degree in computer science. I got my flying license as a commercial pilot. Then after acquiring all those things I said to myself, "OK, what do I need to do? Do I need to fly? Or do I need to be a sculptor? So I decided to be a sculptor. Although I still fly. But my profession is a stone sculptor, I am a Zimbabwean stone sculptor. Sure.

To me a stone is a sculpture in waiting. I look at the stone and I say: "Now, there could be a lion in that stone." Then I'll try to get that lion out of the stone. All I'm thinking now is between myself and the stone. Are we in good books here – or are we fighting?"

1958
Lioness and Cub
Serpentine
37 × 84 × 38 cm

1961

Water Beetle 0pal 16 × 36 × 36 cm € **575**

1957 **Chief Advisor** Cobalt 84 × 32 × 14 cm € 1250

1960 Water Beetle Opal 21 × 76 × 76 cm € 2400

1959

Water Beetle
Springstone
14 × 44 × 40 cm
€ 750

1962

Story Teller

0pal 75 × 35 × 26 cm € 1275

1963 Communicating With My Ancestors

Cobalt 127 × 76 × 30 cm € 4000

Lawrence Mukomberanwa

"I started sculpting, when I was young, you know, because my father was a master sculptor, and when you are growing up as a kid, you are just playing with these tools as toys, so as soon as I was born I was into it. But at first I couldn't do it so much, because of other commitments like school, I finished my high school and then got my certificate as an airline pilot. I worked as a pilot for about two years, but I found that my love was so much more into art, and it ended up being in me, and, you know, my art is myself.

Our ideas are so much connected to our culture and society – some artists say, their subjects come from less tangible ideas like dreams, but, with me, I still am to experience that one. And you know, with economics, politics, we have so many things inspiring us. And then there are the times when you want to feel the other side of life. You don't have those feelings all the time, they come once in a while, you know, sort of a human imagination of the other side of life, and if you are in such a mood you carve a piece and if you are asked to do it again you can't repeat it.

So, I can say I was so much privileged to have a dad like that one, because I learned a lot from him – I can say: everything!"

1965 Woman Of Today Serpentine 76 × 43 × 48 cm

1964

Tax Collectors

|pal 66 × 104 × 68 cm

E 8500

1968

Bride

Opal
65 × 35 × 23 cm
€ 1650

1966

Holding Each Other

Opal
124 × 66 × 45 cm

€ 3700

1969

Three Wisemen

Springstone 82 × 34 × 35 cm € 1800

1967 Reincarnation Serpentine 109 × 19 × 19 cm € 2000

1970

Watching Advisors

Springstone 77 × 32 × 22 cm € 1500

€ 1500

1971

Protection From A Storm

Opal 100 × 202 × 34 cm

Taguma Mukomberanwa

Taguma Mukomberanwa – his very name says it: the last one – born in 1981,
Taguma is young, likes fast cars (often not a very good option on the dirt road from
the Mukomberanwa farm) and is a shining talent in the Mukomberanwa tradition
– actually he competes with his older brother – the now family head Lawrence – when
he finds his time to do it. Whenever you come about a piece by Taguma, take a second
look, there is always something there – don't be mistaken, this is a young guy, but he
has got the family talent for sure, and when he shows it, he does it for real.

1972
The Two Wise Men
Serpentine
55 × 53 × 37 cm

€ 1200

Together In Spirit
Springstone
75 × 42 × 28 cm

Ennica Mukomberanwa

Ennica is challenging her brothers Lawrence and Taguma. Not to outdo them, but because she (as well as her sister, Netsai) feels very strongly that women of Zimbabwe should show the world that they have a lot to express about human lives and conditions, expressions of traditional beliefs as well as important issues of today's world. Ennica is a very lively and humorous person, and in 2004 she won the price "Woman Artist of the Year", which brought her to Stockholm, Copenhagen, Scotland and Canada. Her pieces of art talk to people everywhere with their kind and direct message – she has the distinctive Mukomberanwa style, but in her very special own way. That is what does it.

Feeling My Hair

€ 1650

1974 **Mother's Love** Serpentine 110 × 51 × 47 cm

1979

First Pregnancy

Serpentine 59 × 50 × 21 cm € **850**

Conversation

Opal 49 × 29 × 13 cm

€ 550

1977 Friendship
Lemon opal
90 × 39 × 33 cm
€ 1800

1978

Musicians

Opal 31 × 39 × 14 cm

€ 550

1981

Lovers

Cobalt

18 × 45 × 32 cm € **550**

Netsai Mukomberanwa

Netsai is a primary school teacher and every afternoon she carves sculptures at the family studio in Ruwa. She has clearly expressed her will – as a woman – to rise to artistic levels alongside her brothers and eventually their father, Nicholas Mukomberanwa. She and Ennica are natural rivals to their brothers, Lawrence and Taguma. Netsai used to create small ball–shaped figures of two or more persons holding each other, a family, or two girls holding hands while crossing a river and holding their heads high and then recently it is like she has grown out of herself, now doing sculptures, which leaves this strict form and express themselves freely to the world.

1986 Family Opal 24 × 53 × 34 cm

€ 625

1984 Sweet Lovers

Opal 74 × 40 × 23 cm

1988
Twins
Serpentine
25 × 30 × 26 cm
€ **350**

1992 Watching Twins Opal 29 × 21 × 17 cm € 350

1991 Lullaby Serpentine 21 × 27 × 35 cm € **450**

1993
Pondering My
Next Move

Opal
85 × 32 × 28 cm
€ 1250

1987

Man and His Shadow

Opal
54 × 28 × 13 cm

€ 575

1989
Welcome
Serpentine
23 × 36 × 36 cm
€ 625

Godfrey Kututwa

Godfrey was born in 1967 in Nyanga – that is the eastern highland of Zimbabwe – a most beautiful natural landscape.

From birth Godfrey cannot hear very much and so he has also not developed a spoken language.

"I speak through my sculptures to the world."

Godfrey has developed a strong and outward going style, where animals and human beings interact, or you just experience animals comforting each other. In all his pieces, you recognize the personal need of people comforting each other – as you always sense in the nearness of this great artist.

He has visited England and the Netherlands as an artist and a teacher, in workshops with members of the public in both countries.

1994

Human Spirit

Opal 80 × 63 × 55 cm

1998

Bird Spirits

Opal
36 × 55 × 27 cm

€ 900

1996 Lovers Opal 119 × 27 × 30 cm € 1800

1997
Feeling Myself

Opal
76 × 37 × 28 cm
€ 1250

Admiring Lady
Springstone
57 × 34 × 20 cm
€ 775

2002

Human and Bird

Spirit

Springstone
36 × 23 × 24 cm

€ 550

1999

Bye

Opal
85 × 47 × 38 cm
€ 1650

2000

Mother and Child

Opal
86 × 64 × 41 cm
€ 1800

Enos Gunja

Enos Gunja, who lives in Guruve, is a strong personality, which you may experience in his sculptures as well as in his life. As a 1st generation sculptor, he enjoys the greatest respect from his fellow artists in the Zimbabwean Sculpture Community, as witnessed, when he speaks at the Friends Forever Presentations of exhibitions in Ruwa. The strong, muscular bodies of men, who are often holding something in their hands behind the back, are full of stories as is the master himself. Not only a master sculptor but also a story teller and poet, Enos Gunja is a very lively acquaintance. Just listen to this poem of his:

"The Eye of a Sculptor"
What an eagle eye!
The eye that never misses anything.
The eye that sees anything hidden by our ancestors
In that raw stone.
What an X-ray eye!
The eye that penetrates right inside the
stone and brings out that wonderful sculpture
which is now seen by our ordinary eyes.
Oh! What a wonderful eye!
The eye that sees as if the figure is
wrapped in a transparent material.
Oh! What a wonderful eye
The eye of a sculptor.
Enos Gunja, February 1997

2005

Mr. Big Nose Springstone 120 × 22 × 35 cm

2003
Feeling Cold
Springstone
89 × 14 × 21 cm
€ 575

2004
Big Ears Head

Opal
44 × 22 × 35 cm
€ **500**

2007 Grandfather ^{0pal} ^{67 × 20 × 30 cm} € **750**

2008 Clever Man ^{Opal} 58 × 16 × 23 cm € **600**

2009

Bushman - Guess What

I Have

Opal

45 × 12 × 25 cm

€ **525**

2010
Sympathetic

Opal
52 × 20 × 23 cm
€ 650

2011

Waiting to See You

Opal

40 × 15 × 20 cm

€ 500

2012 I Miss You Opal 48 × 18 × 20 cm € 575

2013 Chief Opal 50 × 11 × 21 cm € **575**

2014 My Secret Opal 38 × 17 × 18 cm € 500

2015

Guess What I Have

Opal

43 × 23 × 25 cm

€ **525**

2017
 Old Guess What I Have
0pal
27 × 12 × 11 cm
€ 400

2018 Mr Big Head ^{Opal} 32 × 9 × 16 cm **€ 450**

2019
Little Man

Opal
25 × 3 × 13 cm

€ 375

2020

Polite Man

Opal
22 × 4 × 11 cm

€ 350

Ephraim Chaurika

"I see horses which play like lambs in the field..." Ephraim was brought up on a farm where the flaming nostrils and the rolling whites of the eyes of the horse caused him no fear. The Madzimu Bulls with the heads of baroque gargoyles, speak of the Minotaur and the bull as myth. Ephraim brought the horse and the bull into the farmyard from the paddock, into the pen and the stable from the wilderness. For many years Ephraim worked from Tengenenge Sculpture Community.

Ephraim Chaurika is an example of that kind of artist, who keep on exploring the possibilities in a few themes - proud horses, dancing horses, the beauty of the stone combined with the elegant features of the animal, and the friendliness of the expression - not two of them the same, always new and genuine pieces of art.

Ephraim is a collector's sculptor, a sculptor for those who demand their work to be lit from above and beneath. Ephraim is classed as one of the first generation artists. Ephraim currently works from his home and farm in Guruve.

2025

Proud Horse

Guruve opal
52 × 15 × 42 cm

€ 650

2026

Proud Horse

Opal
40 × 13 × 37 cm

€ 500

0pal 21 × 7 × 12 cm € 225

2024

Proud Horse
Guruve opal
130 × 32 × 75 cm
€ 5000

2027

Proud Horse

Opal
21 × 7 × 21 cm

€ 325

2028

Dancing Horse
Serpentine
25 × 9 × 15 cm

€ 325

Dancing Horse
Green Serpentine
27 × 16 × 9 cm
€ 300

Proud Horse
Black Serpentine
23 × 19 × 8 cm
€ 300

2030

Proud Horse

Opal
52 × 17 × 37 cm

€ 650

2033

Dancing Horse

Guruve Opal

71 × 32 × 17 cm

€ **750**

Sylvester Mubayi

Sylvester Mubayi is one of the legendary 1st generation sculptors of the Zimbabwean Stone Sculpture history.

His entrance into sculpting was quite by accident. 25 years old, he "ran" into Tom Blomefield outside the National Gallery in Harare. Tom had come with t'his truck full of sculptures for the Gallery, and they immediately attracted Sylvester's interest. He was bold enough to ask Tom for a job, and was invited to come to Tengenenge to try his talent for sculpting. Within only a year Sylvester proved his great talent and then left for Harare to join Frank McEwen's art school at the Gallery. In 1969, he won an award at an exhibition in Durban, South Africa.

Sylvester has a distinct almost classical style in his sculptures, and they are often connected to traditional beliefs.

You may experience him creating persons with a bird for a head, and he will tell you, the bird is a messenger from the other side, bringing news to the family from a member, who may have died recently.

Sylvester is a great storyteller and well-known for his large knowledge of traditional tales and beliefs, which he eagerly explains to you.

He works near Fanizani Akuda and Edward Chiwawa in Chitungwiza, the workers' suburb south of Harare.

He has exhibited at numerous exhibitions in many countries since 1967.

2041 The Angels In The Flower Verdite 48 × 23 × 15 cm

2040 Chief's Head Springstone 28 × 18 × 23 cm € **525**

2042 Don't Ignore Me Springstone 43 × 21 × 20 cm € 1050

2043 Winnowing Woman

Springstone 93 × 27 × 30 cm **€ 2800**

2044

Cheetah

Springstone
115 × 56 × 120 cm

€ 5000

Fungayi Mwarowa

Born in 1968 in Chimanimani

Fungayi Mwarowa was apprenticed to the late Joram Mariga. He works on hard stones and realizes new possibilities for stone sculpture in verdite, leopard rock and granite. He is foremost among Zimbabwean sculptors searching for new stones to use. He prefers stones with a startling aesthetic presence that suits his imagery and subject matter.

Mwarowa wishes his work to be accepted primarily as good sculpture but also as an expression of his own life and culture. He spent many years at Chapungu, and is admired for his ability with the hardest stones, and for his patience and understanding when conducting workshops.

2046
Pondering about the
Future
Springstone
19 × 12 × 14 cm

2048

Mountain

Lizzard

Leopard Rock
24 × 14 × 20 cm

£ 475

2049

Bull Frog

Lepidiolite
36 × 53 × 51 cm

€ 1350

2047

Diving
Springstone
30 × 15 × 8 cm

€ 350

Wonder Luke

Wonder Luke lives near Tengenenge and works from there, creating his fantastic heads of maybe a blind Chief, a smart lady, a cock head or a waiting lady, heads and faces, which have Wonder Luke's distinct and outspoken style, which captures your imagination.

2036

Cock Head

Springstone
47 × 26 × 19 cm

€ 525

2037

Waiting Lady

Lemon Opal
51 × 36 × 19 cm

€ 650

2035 Smart Lady Lemon Opal 54 × 43 × 23 cm € **750**

2038

Blind Chief

Opal
46 × 55 × 23 cm

€ 775

Cragemia Chiwawa

Standing in the wind
Serpentine
97 × 50 × 72 cm

Leo Berekai

Guest Artist

2056

Musicians

Springstone 46 × 33 × 23 cm

€ 925

2057

Resting Woman

Cobalt 17 × 22 × 22 cm

€ 300

2059

Resting Warriors

Springstone 22 × 46 × 22 cm

€ 500

2055

Resting Ladies
Springstone
32 × 86 × 43 cm

Phineas Masaya

Guest Artist

2039

Balancing

Rocks

Springstone
55 × 28 × 24 cm

€ 650

Lloyd Mwarowa

Guest Artist

2053
Chief Advisor

Cobalt
42 × 14 × 6 cm

€ 200

McCloud Chiwawa

Guest Artist

2060 Owl Cobalt 114 × 70 × 13 cm € 1350

2061

Kudu

Opal

107 × 60 × 20 cm

€ 1500

www.friendsforeverzimbabwe.com

