

**IRIS Graduate Student Summer Fieldwork Award and
BLAC Foundation Award**

Rita M. Benissan

benissan@wisc.edu

Art Department (MFA photography)

Destination: Accra, Ghana

Departure and Return

May 31st- August 23rd, 2019

With the funds from the IRIS Graduate Student Summer Fieldwork Award and BLAC Foundation Award, I accomplished my summer research in Accra, Ghana. I was there from May 31st- August 23rd, 2019. Through those three months, I attended and visit many areas including festivals, the Kwame Nkrumah University of Science and Technology (KNUST), University of Ghana, Cultural Centers and art galleries in Accra and Kumasi, historical sites. As well as meeting both traditional makers and contemporary artists, curators, and leaders.

I visited the Kwame Nkrumah Memorial. Throughout my life, I learned about Kwame Nkrumah and how he influenced many of the historical African American leaders including Martin Luther King Jr. and Malcolm X. It was such an amazing experience to see his monument in person.

I attend the Wax Print Festival. They had the festival at the Untamed Empire, which is an event ground for many individuals who are emerging artists and fashion brands coming out of Accra. It included many vendors who were showcasing their art, fashion and different Ghanaian food vendors. The event focused on generations of textiles from having weavers from Kumasi, showing the public how to weave kente. To having a fashion exhibition to explore the many types of textiles in Ghana and how fashion has modernized through generations which were accompanied by a screening of the film Wax Print. They also had music performances and information about the annual Chale Wote Art Festival.

I had a great conversation about how the process of weaving kente with the weavers. We each shared the significance of kente cloth in Ghana and the cultural use that it has in the United States. I was surprised to hear how it takes 6 months to weave

kente. I had the chance to reconnect with the weaver that I met at the festival at their weaving village in Bonwire, a region in Kumasi. I attended a Year of Return conference hosted by the Heritage and Cultural Society of Africa at the Kempinski Hotel. At the conference, I interacted with many scholars and a panel discussion about the concept of returning home specifically from the views of African Americans and Africans who are living in Europe including Kweku Adoboli and other parts of the Diaspora.

I visited Kumasi, I had the chance to go to the Manhyia Palace, their cultural center. I deepened my understanding of the history of the power structure through chieftaincy and the symbols are used, Kumasi was a key place to go to. It was such an amazing experience to go to Manhyia Palace. The palace holds the history of the Ashanti people, their kings, queens, and leaders and showcases the riches of their history and culture to future generations. I received the majority of my research from the scholars and authors there. I learn so much about the history of the Kente cloth and the importance of umbrellas that the Kings, chiefs, queen mothers stand under. I hope to use the book recommendations that they gave (*The Power of Gold: Asante Royal Regalia from Ghana* and *Engaging Modernity Assante in the Twenty-First Century*), and to keep the connections that I made within the community to further help my research through the rest of my time in graduate school. I visited the Kwame Nkrumah University of Science and Technology (KNUST). I got to find out more information about the art program there as well as talked with professors and students.

I took an introduction to the Twi language at the University of Ghana in Legon. It was important to embrace language as an element of my research. The daily life of Ghana, many people speak English but languages including Twi is very promptly used

with the country. Learning one of the many languages of Ghana will help me have a better understanding of how to even name some of my work in the future. I also took an independent course for my summer term with Professor Mary Hark. When she came to Ghana, we were able to meet and discuss my research.

I had the chance to meet the iconic photographer James Barnor. He is a Ghanaian photographer who is now based in London. He introduced Ghana to color photography during the late 1960s. His early works recorded Ghana as it headed towards independence and came to terms with modernity through new inventions, music, and fashion. I got a chance to photograph him at the Jamestown cafe was very important because he is originally from Jamestown and during the time of the 1970s he was making a lot of his work in that area. He introduced me to a Ghanaian art curator Allotey Bruce-Konuah and we had a fulfilling conversation about the importance of photography specifically film photography.

it was amazing to see Ghana through my eyes, for the majority of my life, I saw Ghana from the perspective of stories from my family and from stories that have shown through media. This trip also helped me have a better understanding of my own identity of being Ghanaian and how I can further my research for my project: “**Power to my People**” / “**Tumi Ma Me Nkorɔfo**”. I learn so much this summer and got the chance to have traditional objects made including the umbrellas; I can't wait to use these resources for the upcoming semester and my Master of Art Defense show this spring.