AFRICAN ART: HIGHLIGHTS FROM THE COLLECTION
[image: S:\SCHOOLS & EDUCATORS\Images\80-194.jpg]
Leopard Plaque, Benin Kingdom, Nigeria, 16-17th century, bronze, 34 x 44 cm.

The Benin Kingdom exists today as part of southern Nigeria (not to be confused with the Republic of Benin located to the west of Nigeria) and covers approximately 4,000 square miles. The Kingdom of Benin and the Edo peoples within the kingdom flourished until 1897 at the onset of the British Punitive Expedition when the British army captured, burned and looted the cities of the Kingdom of Benin, destroying the Kingdom and the rule of the Oba. Considered divine by nature, the Oba, or king, was the supreme ruler over the kingdom and ruled as the final judge, chief executive and landlord. The Oba was deposed from rule when the British took over, but the Oba’s position was restored years later with limited rule.

There is a long tradition of brass casting in the Benin Kingdom which developed its first brass center in the 14th century. Wall plaques decorated the Oba’s palace and were created to commemorate historical events, life at court and related matters. Wall plaques, such as Leopard Plaque, have African and non-African influences, including an illustrated book that the Portuguese introduced to the culture in 1485.

The image of the leopard was a common subject on regal art and body adornment in the Benin Kingdom. Leopard Plaque depicts a leopard in high relief. Symbolically the Oba related himself to the leopard because the large cats were considered kings of the forest and therefore the animal counterpart of the Oba. Leopards were captured and kept for royal sacrifice as well as paraded in the Oba’s annual procession through town. This walk signified the domination of the Oba over the king of the forest. In low relief on the plaque is a floral decor representing the leaves of water plants. The four-leafed design represents the cosmological world of the Edo people: four directions of wind, four days of the Edo week, and four divisions of day (morning, afternoon, evening and night).

 (
Did You Know?

The leopard is similar to the jaguar with a rosette patterned coat. The jaguar’s rosettes are larger than a leopard’s and usually has spots within the spots. The base color of a leopard differs from region to region depending on the environment.

)

[image: C:\Users\tkennan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\2001.354.1 front small.jpg] Fertility Figures (Akua’mma), Asante Peoples, Ghana, wood, glass beads, cloth, pigment.
Asante akua’mma, fertility figures, are among the most iconic African sculptures. Key components of their attractiveness are the sculptural simplicity, subtle variations, and compelling history. The disk-shaped head is the most distinctive trait of these particular fertility figures. Asante carvers designate the lower half of the disk-shaped head for facial features thereby creating a high forehead in the upper half of the disk. Other traits of these fertility figures include the absence of ears (although beaded earrings are occasionally seen), tapered arms which project from the body at a right angle, and the indication of a ringed neck. The torsos are most commonly cylindrical and terminate below the navel with a base in the place of hips. The base provides a shelf for waist beads which are often a gift to newly born infants.
The origin story of these figures is told through the oral tradition. In the distant past, a young woman was struggling to conceive a child. The resident priest of a local shrine instructed her to commission the carving of a fertility figure and care for it as if it were her child. She was to bathe, dress, feed, and carry the figure on her back like an actual infant. Initially, the young woman was subject to scrutiny from the public; however, she eventually gave birth to a healthy and beautiful baby girl. Other young woman who had complications conceiving or other concerns regarding fertility continued the practice. Today, modern medicine and Christianity have impeded this tradition. Nevertheless, contemporary carvings are often found during Kwanza and used during rituals, given as gifts, or displayed in the home as a representation of African American cultural heritage.

Seven Exterior and One Interior Palace House Posts, Cameroon Grassfields, Tubah Subdivision, Kedjom Keku or Babanki-Daso, circa early 20th century, Workshop of Fon Phuonchu Aseh, Wood with traces of pigment.
[image: photo.JPG]These pillars were positioned on the façade of a palace in a village in Cameroon. The three tallest posts flanked the doorway, the slightly shorter post was placed inside the main entrance, and the shortest post was placed over the threshold. The sculpted pillars supported the thatched roof above. Behind the freestanding posts were walls made of interlaced lattice of wood and raffia. The building sat atop a rock platform with a seven-step stairway that led to the main entrance.

The six figurative posts that flanked the exterior of the building may represent a leopard hunt and the festival that would follow a successful hunt. The figures hold guns and knives and a leopard skin and are interspersed with heads and paws of the big cats. The interior post, however, appears to represent an execution and is a reminder of the power of the king (fon).

The posts are believed to have been carved in the early 20th century in the workshop of Fon Phuonchu Aseh. The carver was unusually a sculptor and a king, as was his father. They serve a didactic purpose relating to the unequivocal authority of the ruler.

Serpent Devouring a Human Figure, undetermined Inland Niger Delta Peoples, Mali, Circa 11th – 17th century, terra cotta, 5 ¼ X 6 ½ x 10 ½ in. (left)

Fish Devouring Human Figure, undetermined Inland Niger Delta Peoples, Mali, Circa 11th – 17th century, terra cotta, 3 X 5 x 16 in. (right)
[image: 90-195.JPG][image: 90-194.JPG]

These two sculptures from the New Orleans Museum of Art collection are the only known examples of works by people of the western Sudan region which depict humans being devoured by animals. The people from whom these sculptures originated have not been identified; however, serpents and fish do play a prominent role within the history and beliefs of the people from the region of the Inland Niger Delta.

Representations of coiled snakes are well known in the works of Inland Niger Delta sculpture. They are often decorated with impressed and incised techniques such as the circle pattern applied to the body of the snake in this terra cotta. Serpents may be associated with sacrifice. The Soninke Empire of Ghana offered an annual sacrifice of a female virgin to the serpent Bida. The snake is also prominent in the creation story of the Dogon of Mali, whose first human was believed to have turned into a snake upon death. A Bamana story tells of the transformation of ancestors into serpent form. While it is unusual to see a human figure devoured whole by a serpent, the Inland Niger Delta sculptures abound with examples of serpents eating away human flesh, or emerging from it. The depiction of human suffering brought about by or symptomatically evidenced by the presence of writhing serpents is one of the hallmarks of this culture.

Fish also figure prominently in the creation stories of people from this area, however fish imagery is rare. The Bozo people are considered to be the indigenous fishing peoples of this region. Their stories include tales of appeasing the various inhabitants of the waterways including hippopotamuses, crocodiles and fish. Another tale from the Mande peoples tells of ancestors who took the form of fish.

The similarity in the depiction of the disappearance of the human form in these two works is interesting. In both sculptures, the human has been devoured up to his knees so that only the lower leg and feet are visible. Fish Devouring a Human Figure depicts a human with his calves bending upward. This may be whimsy on the part of the artist or it may be an intentional representation of a deformity. Other examples of works of art from the Inland Niger Delta exist with legs folded in similarly impossible ways.
YORUBA PEOPLES
[image: S:\SCHOOLS & EDUCATORS\Images\91-29.jpg]King’s Tunic, late 19th century, Yoruba People, Kingdom of Owo, Nigeria, Glass beads and cloth.
King’s Boots, Yoruba People, Kingdom of Owo, Nigeria. Glass beads, cloth.
The Yoruba have existed in the countries of Benin and Nigeria in West Africa since around 800 CE. The Yoruba region encompasses people who speak the same language and share common belief systems, yet are divided geographically into various kingdoms. Historically, the Yoruba were farmers. The centralization of wealth in cities allowed for the development of a complex market economy. There are some differences in the individual governments, trade patterns and exports, and in certain details of rituals and religious ceremonies within each of the regional centers, and each urban area has its own political and social system. However, art is one force which binds the Yoruba kingdoms to each other despite time, inter-tribal warfare, and distance.
Tribal royal kingdoms in sub-Saharan Africa utilize magnificent objects associated with positions of power and prestige. In the Yoruba culture, possessions of royalty including vestments, canes, thrones, fans and staffs are distinguished by their lavish beadwork. This royal tunic, thought to be the only one of its kind outside of the African continent is covered in multicolored beads in geometric decorations of alternating vertical panels of interwoven bands and chevron design. Three-dimensional birds run down the seams of the underarms and the front and back panel. A delicate beaded fringe extends along the garment’s hem.
The excellent condition of the tunic indicates that it was worn only for special occasions and ceremonies. Great care and respect were given in the creation of the piece as well as in maintaining it, denoting the importance of the chosen wearer. The motifs and design of the beadwork is also significant. The bird figures represent the King’s abilities in the spiritual realm. The complex patterns attest to his ability to solve difficult problems.
 (
What do your clothes tell us about you?
Do you wear symbols that tell others your hobbies and interests?
What animal would you choose to represent you?
)The boots were made for a king, or oba, in the Kingdom of Owo. Similar to the tunic, they are created in a detailed and costly manner. Once again, the beaded bird figures are present. The eight birds were believed to act as “spies” to their oba by flying throughout the kingdom and then reporting back to their master.

[image:]
Mounted Warrior Veranda Post, 1910-1914, Olowe of Ise (circa 1875-1938), Yoruba Peoples, Ekiti Region, Nigeria, wood, polychrome, 55 ½ x 14 x 18 in.

Olowe of Ise was perhaps the greatest Yoruba carver of the 20th century, and it is significant that we know the name of the artist. Olowe of Ise was born in Efon-Alaye, but migrated to Ise at a young age. He served the king of Ise as a messenger and most likely apprenticed with another carver to learn the Yoruba canon and perfect his carving skills. The extensive carving work he created at the Palace of the Ogoga of Ikere was one of his greatest accomplishments. Utilizing the help of as many as fifteen assistants, Olowe produced vast amounts of doors, chairs, ritual objects, and veranda posts for the Oba of Ikere, who had seen other palace courtyards and hoped to enhance his own palace.

[image: C:\Users\tkennan\AppData\Local\Temp\2370.WBF.1959.80.10.jpg]The mounted warrior veranda post is one of a series of three posts present on the outer edge of the courtyard leading to the palace. Another post depicts the queen and her twins while the third is nonfigurative. The relatively short posts give the impression of height and power. The presence of this warrior at the palace entrance represents the honor and power that is ascribed to the king. The bold facial features, including the bulging eyes and exposed teeth, reveal the detailed attention that Olowe gave to these carvings. The figure’s sharp beard, sweeping hairstyle, and detailed clothing allowed Olowe to indulge in surface ornamentation. Olowe’s posts differ from conventional posts in that they include polychromed elongated figures that project well beyond the capital in all directions.

 (
Look and Discuss
Olowe
 of
Ise
 carved the veranda post from one piece of
iroko
 wood, known for its durability. Contemporaries praised him in poems saying he could “carve the hard wood of the
iroko
 tree as it were as soft as a calabash.”
The warrior’s bulging eyes and the gap between his front teeth are characteristic of
Olowe
 of
Ise’s
 personal style; similar traits are found in other sculptures by this artist.
In Yoruba art, the depiction of an individual on horseback typically indicates that the figure is a hunter, warrior or king. Horses were rare among the Yoruba. Its inclusion in the palace architecture asserts the ruler’s military power.
The mounted warrior appears ready for battle. He holds a long, pointed spear in his left
hand,
 and a short sword with a wide curved blade in his right. A pistol hangs on his hip and his feet are in the stirrups.
The Yoruba deity
Esu
 is depicted toward the back of the post
. He
is called upon to protect travelers. He is considered a spirit of trickery who often leads mortals to temptation.
)
[image:]
Oshugbo Society Lodge Door Panel, 19th-20th century, Yoruba Peoples, Nigeria, Ijebu Region, wood, 59 ¾ x 18 ½ x 1 ½ in.

In NOMA’s African galleries, art is identified by country, region, people and society. Societies are usually organized within African peoples as a means of stabilizing values. The actions of such societies often include the use of art. Sculpture is the dominant art form, and wood is the dominant material.
Members of the Ogboni society among the Yoruba are male and female elders from the community who serve crucial judicial, religious, and political functions. Society gatherings take place in their meeting house, called the “house with inner sanctum.” The house is guarded by these commonly seen doors whose detailed carvings depict society secrets and beliefs.

This door is divided into three panels which evoke themes of captives, victims and sacrifice. The top register depicts a coiled snake holding a human male victim in its mouth. A chameleon, a mounted warrior and a frog also appear in this register, and may signify the ability to make change occur. The Oshugbo Society held judicial authority within their community, and the snake panel may represent a condemned criminal receiving punishment.

In the middle, a figure on horseback holds two prisoners by the throat at arm’s length. This composition is echoed in the bottom register, in which a fish-tailed figure displays mudfish sacrifices. The figures in the middle and lower registers have horizontal emanations across the forehead, which indicates supernatural power. The iconography presented in the door carving would have been easily understood by the Ogboni beholder.

[image: S:\NOMA INFO\Files from Old S Drive\TEACHERS\OLDWKSHP\yoruba\IMAGES\1B-OnileFigures-BW.tif]Oshugbo/Ogboni Society, “Owners of the House” Pair of Figures (Onilé), Yoruba Peoples, Nigeria, bronze.

Onilé figures serve as primary symbols of the Oshugbo societies. The male and female figures represent the original founders of a town or society. The cast bronze figures are traditionally kept in an inner sanctum within the lodge.
[image:]
Ifa Divination Tray, Early 20th century, Dada Areogun of Osi-Ilorin (circa 1880-1954), Yoruba Peoples, Ekiti Region, Nigeria, wood, polychrome, 55 ½ x 14 x 18 in.

The divination tray is the central instrument used by the diviner-priest in the complex Yoruba ritual of divination. This sacred act, whose purpose is making decisions, sacrifices, and seeking solutions to serious problems with the help of ancestors and gods, is performed by members of the Ifa cult led by the babalawo, or priest. This priest begins by placing irosun powder over the tray and drawing cross patterns in it. He “opens” the tray by inscribing lines which point to the four quadrants on the tray. The tray is divided into nine sections, with each section representing an ancient. After “opening” the tray to the ancients, the diviner greets them and then pays homage to his ancestors, various deities, and certain birds. He praises all of the sections of the tray in order to awaken the spiritual powers and capture the attention of the witnesses to the process. In addition to the ancestors, the diviner relies on the assistance of an Esu/Elegba, or messenger, to facilitate communication between the gods (orun) and the diviner (aye). Each diviner relies on his or her own Esu to assist in interpreting the messages from their gods and ancestors. After opening communication with the gods and ancestors, the diviner may ask specific questions to one or more god(s) and cast pine nuts across the prepared tray to seek answers.

The large face on this tray represents an Esu, a messenger and sometimes trickster to the diviner from the gods. The complex iconography that borders the tray is related to various specifics of the Ifa ritual. Other object used in divination may include a cup, to hold the pine nuts and a bag to gather all objects used by the diviner this ceremony.

MASKS

Masks make up a large number of the artifacts in NOMA’s African galleries. These objects are made of various materials, including leather, metal, fabric and various types of wood. Masking ceremonies in Africa have great cultural and traditional significance. African masks are worn by a chosen or initiated dancer during celebrations, initiations, crop harvesting, war preparation, peace and troubled times as part of a full-bodied costume. Rituals and ceremonies are always accompanied with song, dance and music played on traditional African musical instruments.
Masks can be worn in three different ways: vertically covering the face, as a helmet encasing the entire head, and as a crest resting upon the head. African masks often represent a spirit, and it is strongly believed that the spirit of the ancestor possesses the wearer during the ceremony. Dancers bring forth messages of wisdom from the ancestors.

Shark Masquerade Headdress, Ijo Peoples, Niger Delta Region, Nigeria wood, pigment, rope, mirrors, 84 x 29 x 39 in.

[image: S:\SCHOOLS & EDUCATORS\Images\2007-154.jpg]
The shark’s intimidating appearance and predatory behavior accounts for its popularity as a masquerade character in the Niger Delta. For generations, fishermen have braved shark-infested water in dugout canoes. Hunting sharks requires immense courage thus Ijo communities often award warrior titles to men who succeed in killing their prey. Men who have survived an encounter entertain listeners with spellbinding tales. Ijo Peoples, the region’s leading fishermen, probably originated masks representing such marine animals, but these particular masks have spread far inland. Some shark masks are decorated with paint while some are identifiable as specific breeds of shark.

Though performances would vary from one group to another, this mask would typically be used to portray the shark as a fearsome foe. For example, the performance in Ondewari, an Ijo village, comically enacts a shark hunt. First, a masquerade participant wearing a mullet headpiece runs through town proclaiming, “Sharks are coming, so little fishes should run and hide.” On the water, a boat carrying energetic drummers tows a caged participant wearing the shark headdress upriver on a raft as he slashes at his cage with a machete. Simultaneously, a fisherman and his wife circle him in their canoe. Each time the fisherman throws his spear, the canoe capsizes, and the couple falls into the water. The performance eventually comes to shore when the shark along with his son, and wife wearing similar headpieces dance and chase spectators. The masquerade concludes when the couple comes ashore and kills the shark after several failed attempts. The shark is hauled to their canoe and the couple celebrates their catch with the audience.

[image: S:\SCHOOLS & EDUCATORS\Images\99-404.jpg]Elephant Society Mask, Bamileke Proples, Cameroon, cloth, glass beads, 58 ¼ x 23 13 in.

Elephant masks represent a distinct, visually striking and enigmatic phenomenon within Cameroon art tradition. These beaded fabric masks are widespread among different Bamileke group, and uses may vary according to location. The masks define Bamileke social structure. Only high-ranking persons were admitted to the elephant society, after they paid a substantial entrance fee. The specific social context within which the elephant masks are associated is dominated by attributes of prosperity, wealth, and rank. The profuse design of beads is in itself an ostentatious display of wealth.

The masks are embroidered with small polychrome beads over a background of dark colored cloth. The design consists of colorful, geometric patterns in an array of colors with a predominance of white as a contrasting color. Wide bands of cloth, simulating an elephant’s trunk hang from the front and back of the mask and large round discs protrude from each side, imitating elephant ears. The glass beads were manufactured in Venice or Czechoslovakia in the 19th century and were used as a medium of exchange in Africa. Triangles and rhombuses are in part an allusion to leopard’s skin. Like the elephant, the leopard is an icon that symbolizes local values and beliefs. Both animals are considered to be endowed with qualitative attributes associated with the kings. In addition to the animal features, the masks also possess human features—the grooved eyes, mouth, and nose. These features align with the face of the wearer.

[image: S:\SCHOOLS & EDUCATORS\Images\87-205.jpg]Kòmò Association Helmet Mask, Bamana Peoples, Mali, Koulikoro Region, wood, porcupine quills, antelope horns, iron, sacrificial organic material, 14 x 28 x 8 ¾ in.

The Bamana People are members of the Mande culture of western Africa. Initiation societies within the larger patrilineal culture influence the political and religious structures within each community and contribute to the continuation of moral and educational mores. Bamana communities adapted many different art forms for utilitarian purposes including pottery, carved wooden sculpture and a variety of masks.
This horizontal helmet mask from the Kὁmὁ Association would have been worn in private meetings of the Kὁmὁ society, a group of men who act on behalf of the community especially in times of crisis or illness. Kὁmὁ masks are created by blacksmith-sculptors who combine representations of various animals with herbal substances from the bush and mineral components in specialized recipes designed to channel spiritual energy. During a performance, the wearer of such a mask would charge out of the bush in an aggressive manor meant to frighten away ill spirits. Throughout its continued use, the mask is nourished with sacrificial offerings which add to its encrusted look. Each component of the mask is chosen for its metaphorical association and indigenous sources of power.
This helmet mask is a wood and iron sculpture entirely covered with an earth mixture. It consists of multiple bundles of quills, feathers, and pig hairs bound to the structure, projected vertically, and symbolic in nature. Pigs or warthogs are symbolic of power and accomplishment and have the ability to ward off wicked forces. Bird feathers generally refer to divination – the ability to choose the right path for the future. Antelopes are classified by the Bamana as dark and powerful animals protected by wilderness spirits and are symbols of aggression. Porcupines’ quills are suggestive of weapons and the Kòmò’s capacity for violence. Porcupines are also considered to be wise creatures and protectors of knowledge.

Evidence suggests Mande blacksmiths used these masks to solidify control over metal resources, defend their monopoly on smith technologies, as well as exert controls over long-distance trade. While the mask is made to look like a combination of animals, it is a representation the power of the secret society.

[image: C:\Users\tkennan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\2003.160.1-2.jpg]Chiwara Association Crest Masks, Bamana Peoples, Mali, Segou Region, wood, tin, iron.

Chiwara Kun, antelope crest masks, are among the most recognizable African art forms. They are part of a large collection of objects, actions, songs, drumming, and oral narratives of the Chiwara Association of the Bamana Peoples who celebrate agriculture. In this region, working the soil is a grueling task. Individuals who excel are given the praise name chiwara—“farming beast.” These masks are worn to perform annual rites of renewal and purification in which masqueraders travel across the village to visit spiritually significant locations. At each point, the participants dance, sing, and perform sacrifices to recharge sacred spaces. Today, Chiwara masquerades frequently function as entertainment.

Chiwara are generally hybrid creatures, composed of animals associated with agriculture and its origins. Antelopes are considered to have a tremendous amount of spiritual energy exhibited by their grace and beauty, and they are represented stylistically in these masks worn on top of the head. Other aspects of these masks symbolize key components of agriculture. The zigzag pattern, which typically forms the neck, marks the sun’s path between the period of solstices and/or the bounding stride of the antelope.

Chiwara masks are classified as vertical, horizontal, or abstract, and may be identified as male or female. The vertical style, as seen here, is typical of the eastern Bamana region near Segou. Males are distinguished by sweeping bent horns and upstanding manes. Females have straight horns and are often accompanied by a baby antelope. A male and female pair of Chiwara may represent an ideal coupling resulting in offspring. The pair additionally attests to the complementary nature of the female and male realms in which the male represents the sun and the female represents the earth. Each component is essential for the growth of crops and thus, the survival of humans.

image5.jpeg

image6.jpeg

image7.tiff

image8.jpeg

image9.png

image10.tiff

image11.png

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

