

Index

Notes

The annotation ‘f’ is used to designate a reference to a figure, and is preceded by the page number on which the figure is to be found. (Maps are represented as figures.)

The annotation ‘ff’ when preceded by page/s number/s refers to an entry where information is contained only in a footnote and not in the main body of the text.

The annotation ‘n’ is used to indicate a footnote; it is usually followed by the number of the footnote, and preceded by the page number/s on which it is to be found.

Where there is a solitary footnote on a page, the number of the footnote is dropped.

Single footnotes that spill over two pages are represented by both page numbers separated by a dash. The footnote takes the form of either an ‘ff’ or an ‘n’ type depending on whether the entry is represented in the main text. Examples: 118–19ff; 118–19n34.

Consecutive footnotes on same page, containing information about the same entry, are usually represented as a single entry, separated by a dash between the footnotes, and indexed against the page number in which they appear. Example: 33n11–12.

- | | |
|--|--|
| <p>Aberewa (anti-witchcraft movement in the Akan belt), 159ff. <i>See also</i> Abrewa</p> <p>Ablesi, 65, 134–7, 135n21, 145, 153–4, 211–12</p> <p>Ablesikope, 48f, 75, 78, 135</p> <p><i>Ablode</i> (freedom) movement, 149, 149n51</p> <p>Ablorgamey, 126</p> <p>Abomey, cult of royal ancestors, 6, 109</p> <p>Abor, 124</p> <p><i>abosom</i>, 2n1, 82</p> <p>Abrewa (deity in Gorovodu cluster), 47, 53, 61, 63f, 65, 67, 76, 91, 97, 126, 140. <i>See also</i> Aberewa, Kunde, Brekete, Gorovodu</p> | <p>Abutia (Ewe people) 16, 148–9ff
 autochthonous and celestial deities 70–1, 71n39, 162ff
 <i>duko</i>, 29
 stool fathers, 41ff</p> <p>Acheampong, Ignatius Kutu, 37, 37n16</p> <p>Acolatse, Joachim I, 121ff, 138</p> <p>Action Faith Ministries, 172–3</p> <p>Ada (people), 32, 104, 115, 116–17, 133, 138</p> <p>Ada (Yewe deity), 56ff, 59ff
 <i>adadada</i> (ritual), 59, 59n26</p> <p>Adafienu, 111</p> <p>Adaklu, 29, 148–9ff, 152</p> <p><i>adeha</i>, 61, 72. <i>See also</i> Gorovodu</p> <p>Adele (language), 25</p> |
|--|--|

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

230 Index

- Adina, 103, 126–7
Adinkra, 179ff
adze, 52, 52n, 55, 66, 76, 131. *See also dzo* and, witchcraft
adzeto, 52
 Adzevodu, 66, **66f**, 72–3, 163, 183–5, 202, 204–6
 Adzima, 73, 106–7, 187. *See also troxovi* shrines
 Adzovia (Anlo clan), 40, 44, 100–1, 106. (*See hlo*)
 Afa (divinatory system), 19, 21, 68–70, 68n38, 72, 77, 78ff, 162, 181. *See also boko*
afedo (patrilineage), 40
 religious participation 41, 59, 86, 135, 161, 162ff
 slave women in, 90
 slave descent and, 203
 stool houses and, 41, 51
 varying terminologies for, 40n24
afedo-me (ancestral house)
 and ancestors, 41
 residents of, 40–1
 Afelavo, Stephan Kwadzo, 11
afeme, 40ff, 57, 86
 Afife
 and Christianity in, 170–1, 170n21, 173
 Fia of, 123
 Nyigbla shrine, 187
 status in Anlo, 144, 176
 Aflao, 19, 31, 43
 Accra–Aflao road, 41, 43
 and colonial border, 111
 fofiesi in, 84
 treaty with British, 143
 African Independent Churches (AICs), 163–4
 stance on traditional religion, 169–71, 175, 182, 204–5
 comparison to
 Pentecostal–charismatic churches, 172–3
 See also Africanisation of Christianity
 Africanisation of Christianity and Baëta, 165
 of Christianity, 165
 as ‘cultic’ and ‘religious’ coexistence, 204–5
 within EP church, 165
 See also Dzobo, Noah, and, indigenisation
 Afrifa, A. A., 36, 37ff
 Afrikania Renaissance Mission (ARM), 177, 179
 anti–*troxovi* campaign, 190
 headed by Ameve, 179–80
 Pan-African outlook, 198
 and ‘traditional shrines’, 180–3, 189
 split, 179
 See also Ameve, Kofi and Damuah, Kwabena
 Afu (clan deity), 105
 Agave, 31
 Agbelengor (Lord’s Pentecostal Church), 175ff
 Agboado, Akosua, 137
 Agboado, Bismarck, 138–9
 Agboado, Elias, 137
 Agboado, Hope, 137
 Agboado, Justice, 167–8
Agbodedefu, 60
agbota (ritual office), 64, 64n, 81, 89, 182
 Agorkoli, (Togbi), 28, 152, 152n53
 Agbosome, 130, 140, 144ff. *See also* Klikor, Klikor-Agbozume, Some
 Agbozo, C.T., 122, 156
 Agbozume, 1, 2, 3, 19, 45, **88f**, **96f**, 130–1, 140, 140n29, 144ff, 190.
 See also Agbosome, Klikor-Agbozume, Some
agumaga, 68, 77. *See also* Afa
 Aguna, 25
ahe, 59, 59n22, 72, 160
 Aidam, Rose, 168–9
 Aja
 language, 59
 people, 6, 25–6, 28–9
 Ajakoku, Quasi
 descendent of Abelsi, 65

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

231

- and destruction of Fofie cult, 212
- head of Fofie cult, 75–6, 78, 80
- Ajorlolo (slave dealer), 104
- Akan
 - Akwamu, 31
 - cults and licenses, 142ff, 158, 159ff
 - diasporan chieftaincy, 195
 - enslaved women and divinities in
 - Anlo, 2, 78–9, 95–6
 - and ethnic politics, 36–8, 97
 - ethno-cultural location in West
 - Africa, 25–6
 - influence on the Ewe, 27, 29, 41, 61, 67
 - and memories of slavery, 2, 99, 100ff
 - ritual traffic and the forest belt, 60–1ff, 124–7, 126n3–4, 129, 136ff, 140, 201
 - and witchcraft (*bayɪ*) 128–9, 128n8
- aklama*, 50
- akonkofo* (social class in Asante), 128, 131
- Akpafu (speakers), 25
- Akpini, 149ff
- Akuffo, F. W. K., 37, 37n16
- Akurang-Parry, Kwabena
 - abolitionism, 104ff
 - slave trade along Salaga axis, 115–16, 116n26
- Akwamu, 31
- Akyeampong, Emmanuel
 - on Fofie, 15
 - reincarnation in Yewe cult, 160
 - on trans-Atlantic dialogue on
 - slavery, 191
 - on *trokosi*, 187–190
- Akyem Abuakwa, 159ff
- Alafia, 126, 127f, 141. *See also*
 - Gorovodu
- alaga*, 59, 112, 157, 158ff
- Alavanyo, 28
- Alegba (*alegbawo*)
 - characteristics of, 47–8, 48f, 53
 - and libation, 80
 - protective gods, 44, 47
 - as trickster, 74
- All Ewe Conference (AEC), 35, 148–50. *See also* Ewe League, and, Togoland Congress (TC)
- Allman, Jean
 - Asante nationalism, 37ff, 148ff
 - disease in colonial Akan belt, 128
- Allman, Jean, and Parker, John
 - Akan and northerners, 129
 - anti-witchcraft movements, 125
 - licences, 142ff
 - north–south exchange system, 94, 127ff
 - ritual entrepreneurs, 126ff
 - and studies of indigenous religion, 17–18
- Alomevi*, 138. *See also* *amefefle*
- Amaka (Yewe deity), 56ff
- Amatsi*
 - movement, 140
 - sacred water, 76
- amedzodzo*, 51, 51n5
- Amedzofo*, 28
- amedzoto*, ancestral sponsors, 51, 55, 58, 78, 83–4, 160, 162–3, 184, 212. *See also* *amedzodzo*
- Ameeria, 90, 91f. (*See* Senchisro)
- amefefle*, 135
 - alternative terminologies, 82, 138
 - and Asante Wars, 145
 - definition, 33
 - ‘homes’ of, 133
 - in relation to other categories of
 - dependency, 190
- Amenumey, D. E. K.
 - Anlo Confederation, 144–5, 145n40
 - on colonial divisions of Eweland, 35
 - Ewe nationalism, 148ff
 - origins of Ewe, 26, 28
- Amen-Ra, 178
- ametsiava* (deceased ancestor), 51, 88, 198
- ametsiava* (war captive), 190
- Ameve, Kofi
 - and anti-*troxovi* campaign, 189
 - leadership of ARM, 179–80
 - See also* Afrikania Renaissance Mission (ARM)

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

232 Index

- Amewode, Ambrose, 141
- Anana Guasa, 141. *See also* Gorovodu
- Anexo (Little Popo)
- and Mina, 26
 - relations with Anlo, 31–2, 144
 - Yewe shrines in, 56ff
- Anfoega, 148–9ff
- Anlo Traditional Council, monument to slavery, 194
- Anlo-Afiadenyigba
- Afa diviner in, **69f**
 - Afrikania Mission in, 181–2
 - Alafia shrine, **127f**
 - Alegba in, **48f**
 - and Anlo Proper, 143
 - anti-witchcraft cults, in, **66f**, 66–7, 141
 - and Apostles Revelation Society, 170
 - Chief Amegashi, 117
 - cultic competition in, 182–3
 - cultic cooperation in, 163
 - dual worshipping in, 167–8
 - as fieldwork site, 19, 20, 24, 43, 43n28, 44–6
 - and Fofie, 63, **64f**, 75, 78, 82, 84, 89, 90, **95f**, 131ff, 133, 135, 135n21, 136–7, 212
 - and Global Alliance, 176–7
 - and Gorovodu shrines, 62, **62f**, **63f**
 - mainline churches in, 171
 - Pentecostal churches in, 173, 173n27, 176
 - and slave–women, 134, 137
 - stool house, **87f**, 87n15
 - typical shrines in, 67–8
 - and Yewe shrines, 56–8, 56n9, **57f**, 60, 108, 161
- Anloga
- African–American visitors to, 196
 - Anloga–Some rivalry, 144n39
 - as ‘capital’ of Anlo, 30–1, 39–40, 40n23, 44, 143–4, 202
 - Apostles Revelation Society, 170
 - Christianity in, 121–4
 - and Elias Quist, 100
 - as fieldwork location, 43–5
 - and Fofie worship, 84, 167
 - and Gbadzo, 100
 - and *hogbetsotso*, 152
 - and missionaries, 104, 104n6
 - Nyigbla cult in, 105–8, 113, 113n, 201
 - relationship with Keta, 32, 34
 - and sea-erosion, 157
 - and *troxovi* shrines, 187
 - Yewe in, 113n
- Antankarana descent group (Madagascar), 11
- Anyako
- mission station in, 102, 113–14, 114n22
 - Yewe cult in, 157
- Apostles Revelation Society (ARS)
- and memberships, 171, 173
 - origins, 164, 169–70, 170n21
- Argenti, Nicholas
- fulengan* performances and slavery, 6
- Argenti, Nicolas, and Röschenhaler, Ute, on trauma in the social psyche, 14–15
- Asafohenega*, 39
- Asante
- Anlo–Asante relationship, 34–5, 115, 144–5
 - comparison with Anlo, 131
 - conversion to Christianity, 124ff
 - defeat by British, 116
 - and Dente Bosomfo, 130
 - ‘ethnic’ politics, 36–8, 37n15
 - and Eweland, internal politics of, 32, 35–6, 150
 - and *kente*, 95
 - kingdom of, 27, 31, 32
 - nationalism, 148ff
 - northern Eweland, 28–9, 34
 - Oppong in, 170ff
 - and *Sarem*, 92, 125, 128–9
 - slave descent, 7, 99
 - and slave population, 145n42
 - and slave trade, 5, 31, 34
 - social classes in, 128
 - witchcraft, 128

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

233

- Asante Wars, 102, 115, 118, 120, 137, 144, 145, 150
 in the Anlo imagination, 65, 86, 86n14, 90
Asantehehe, 124ff
 Asogli, 148–9ff
 Atebubu, 116ff
atike (medicine), 53, 126, 130ff
 Atikevodu (religious cult), 60, 130, 201. *See also* Gorovodu
 Atorkor, 103–4, 194
 Attiave, 140, 140n29
 Attiteti, 150
avadzi, 86–8, 87n15, **88f**, 90
 Avatime, 148–9ff, 149n
 Avenor, 123, 144
 Avleketi, 47, 56, 58, 60, 108, 110
avlesi (Yewe initiate), 58
 Awadatsi, 105
Awomefia, 39
 Amedo Kpegla, 121
 ancestral sacrifice, 169
 changes to office, 122
 Chieftaincy dispute, 44
 and Christianity, 121
 and conversion to Christianity, 124
 environmental degradation and
 enstoolment, 123
 and Ewe nationalism, 147
 and Geraldo Da Lima, 100
 and indirect rule, 144
 redefinition of Anlo, 202
 religious regulation by, 142
 role and functions, 122n40
 Secretariat, 44
 Sri II, enstoolment of, 121
 See also Sri II
Awoba, 33, 33n10. *See also* *amefefe*,
 dogbevi, *ndokutsu*, *nkekevi*, *kluvi*,
 pawns and pawnship, slavery
 Awudome, 3ff. *See also* Ewedome
 Azasu, Kwakuvi, 180. *See also*
 Afrikania Renaissance Mission
 (ARM)
- Babaa
 as chief informant, 23
 on competition in religious system,
 181–2
 contribution to ethnography, 20–1
 on cultic cooperation, 163
 on end of Fofie cult, 212
 on Fofie as ‘corrective’ mechanism,
 23
 funeral, 24
 and ‘insertion’ into lineage, 21
babalarwo, 68ff. *See also* Afa, Ifa
 Badagry, 58, 67ff
 Baëta, Christain G., and EP church
 leadership, 165–6. *See also*
 Africanisation of Christianity
 Baëta, Gonzalves (slave dealer), 103
 Bahia, 103
 Uprising (1834), 103n3
 Bahoken, J., 165. *See also*
 Africanisation of Christianity
 Bailey, Anne, 194. *See also* Atorkor
 Barber, Karin
 oriki, 10
 West Africa religious systems,
 206–11
 Baum, Robert, 17, 18
 conversion, 118ff
 fieldwork, 183
 on ‘traditional religion’, 49–50ff
Bayi, 52ff
 and northern grasslands, 128–9
 socio-economic changes, 127–8
 techniques against, 129–31
 See also *adze* and, witchcraft
- Benin, Republic of
 Afa, 68
 Aja, 25
 Anlo ritual links with, 66, 108,
 168
 Bight of Benin and slave trade, 26
 Ewe in, 25–7
 Fulbe and slave memories, 7
 in Anlo myths of migration, 152ff
 Kerekou and the slave trade, 192
 Metumisi’s travels, 77
 See also Dahomey
 Betsimisarakaka (Madagascar), ancestral
 communication and sacrifice, 12.
 See also Cole, Jennifer

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

234 Index

- Bible Society Prayer Fellowship (BSPF), 175–6
- Blakhud Centre, 190, 190n
- Bledjima, Awuku, 157. *See also* Yewe
- Blekusu, 61, 81, 103
- Blier, Susan Preston
on *bocio*, 6
on slavery, 14
on reincarnation, 50
- Blu clan. (*See hlo*)
- Blumesi (Fofie initiate), 211
- Blyden, Edward, 178
- bo'artyii*, 126ff
- Bob-Milliar, George, 191ff, 195
- bocio*, 6. *See also kannumon*
- boko*, 68, **69f**, 70, 72, 77, 162. *See also*
Afa
- bome*, 51
- Bomiklo (slave trader), 104
- Bonduku, 116ff, 126ff
- Brazilian/s
'community', 103, 103n4, 104
crew and Atorkor incident, 194
and Pan-Ewe sympathies, 148, 148n46, 148n48
See also returnees
- Brekete or Blekete, 61, 65, 80, 126, 181. *See also* Abrewa, Gorovodu, Kunde
- Bremen Mission, 102, 102n
in Anloga, 123
Anlo before the arrival of, 71
and Asante War, 118
contribution to Ewe nationalism, 147, 150–2, 156, 202
in Keta, 118–20
involvement in slave trade, 114–15
Keta as base, 107
phases of Christianity in Anlo, 163, 204
mission periodical, 104n6
mission stations, 113–14
and trading firms in Keta, 119–20
schools and, Sri II, 121
relationship with the British, 121n38
Zahn on Ewe nationalism, 146
- See also* Evangelical Presbyterian Church or EP Church
- British Togoland
Ablode movement, 149, 149n51
creation after World War One, 149
'discovery' of Kunde, 126
Ewe Unity, 145
See also French Togoland, German Togoland, Skinner, Kate, Togo
- Brunfo, 130
- Brutschin, Wilhelm (missionary), 114–15
- Brydon, Lynne, 134
- Buem, 126, 130, 148–9ff
- Busia, Kofi, 37
- Central Togo Minorities, 149, 149n50, 151ff
- Chatwin, Bruce, 103ff
- Christian Action Faith Ministries, 172. *See also* Duncan-Williams, Nicholas
- Cole, Jennifer
modalities of the past, 9
ancestral memory and
Betsimisarakaka, 12–13
- Commaroff Jean, and Comaroff, John
'long conversation', 200
microprocesses and
macroprocesses, 11
- Commission for Human Rights and Administrative Justice (CHRAJ), 189
- Connerton, Paul
habit memory, 11
- Convention People's Party (CPP), 36, 37ff, 149ff
- conversion (to Christianity)
African tradition as 'stepping stone' for, 165
- Afrikania Renaissance Mission (ARM) and view on, 179
and Anlo religious history, 201
Asante compared with Anlo, 124n
Bremen Mission and, 104
and changing discourses of slavery, 16

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

235

- conversion to Pentecostalism (being ‘born-again’), 173–5
 on difficulty of conversion in Anlo, 180
 explanations and models for, 183
 histories of indigenous religion and, 17–18
 Keta as first nucleus in Anlo, 118
 and pre-Christian tradition, 155
 on Slave Coast, 118–9n34
 role of Anlo *awoamefia*, 124
See also Horton, Robin;
 Ifeka-Moller, Caroline; Law, Robin; Müller, Louise
 Crowther, Francis, 35, 144, 144n38–39
 cultic competition, 107, 113, 156, 159, 177, 182–3, 185–6, 199, 200, 202–3, 205–6, 209–10, 211
 cultic cooperation, 156, 158–9, 160, 163, 169, 203
- Dagarti, 126ff
 Dagbani, 79
 Dagomba, 90, 93, 93n19, 95, 129ff, 133, 135
 Dahomey (kingdom), 26, 31, 54, 56, 56n10–12, 59, 107ff, 108–9, 109n16, 145ff, 156, 202. *See also* Fon, Republic of Benin
 Damuah, Kwabena, 177–80. *See also* Afrika Renaissance Mission
dasi (Yewe initiate), 58
 Daswani, Girish
 witchcraft, 66
 Pentecostalism as transnationalism, 172
 ‘ideal’ Global Christian identity, 172n
 appeal of Pentecostalism, 175
 Davor, David, 166–7
 de Lima, Cesar Cerqueira, 100, 103ff
 de Lima, Geraldo, 100, 103ff, 115, 118
 de Souza, G., 165
 de Surgy, Albert
 on Afa, 68
 nature of study, 16, 48, 49ff, 183
 on unhappy ancestors, 51
 Debrunner, Hans Werner
 on early mission stations in Anlo, 113–15
 on spread of Christianity in Anlo, 124
 on witchcraft, 128
 on Yewe cult, 112–13
 Deku, A. K., 36
 Dente Bosomfo (oracle), 130, 130n13
 Dente shrine (in Kete Krachi), 130, 131. *See also* Krachi Dente and Fofie
 Denu, 31ff, 111
 Diola (people)
 Baum on religion, 17
 integration into trans-Atlantic system, 183
 Dogbatse, Seth, A., increase in Pentecostal membership in Anlo, 171, 173
 Dogbe, 194. *See also* Atorkor
dogbevi, 82
 Dokutsu, 194. *See also* Atorkor
dome kokoe (initiation ritual), 76
 Donkor, Komla, 133
 Dovlo, Elom, 166ff
 Dovlo, (Reverend) C. K., 166ff
 Dufenten, (Father), 140, 141ff
dufia, 39
duko, 28–9, 29n5, 30–2, 34, 144–5, 145n40, 147, 153, 157, 202
 Duncan-Williams, Nicholas, 172
duto (towns in Anlo), 31–2, 34, 38–9, 78, 102, 110, 124, 143–5, 188
 Drewal, Henry John, 56ff. *See also* Mami Wata
 Dzakpasi Metumisi (Fofie initiate), 79–85, 88–90. *See also* Dzogbesi
 Dzelukope, 37ff, 38, 110, 122, 156
 Dzevi clan. *See also* clans and Nyigbla
dzidzidome (‘born between’), 100ff
dzikpleadu, 82. *See also* *amefefe*, *awowa*, *nkekevi*, *ndokutsu*, pawns and pawnship, slavery

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

236 Index

- Dzita, 140, 143
Dzo, 52, 52n, 55, 155ff. *See also* *adze*, *bayi*, witchcraft
 Dzobo, Noah, 166–7, 166n, 175–6. *See also* Africanisation of Christianity
 Dzodze, 144, 157
dzogbe
 parts of an individual, 50–1
 liminal space in shrine, 75–6, 78
 Dzogbesi, 75–9. *See also* Dzakpasi Metumisi
Dzoto, 50
Dzotowo, 52, 72. *See also* *dzo*
 Dzotsiafe (deity), 105
Dzozutro, 55. *See also* *dzo*
- Eda (deity), 56ff
 Edo, 68
 Ellis, Alfred Burton
 on deities, 26
 on Mawu, 54, 118–19ff
 on Nyigbla, 105
 Ewe-speaking peoples, 105n8, 107n14
 Anlo cultic networks, 106–7
 on Bremen missionaries, 121ff
 on *awoamefia*, 122ff
 Elmina (castle), 192, 192n8
 Esulalu, 118ff, 183. (*See* Baum, Robert)
 Evangelical Presbyterian Church, (EP) Church
 Africanisation in, 165–6
 ‘dual-worshipping’/cultic cooperation, 167–9
 largest churches in
 Anlo-Afiadenyigba, 171
 growth periods, 171
 in Anlo-Afiadenyigba, 43
 off shoot of the Bremen Mission, 163
 split within EP, 175–6
 Evans-Pritchard, Edward Evan, 52ff
Evegbe, 143, 143n37, 148–9ff, 151, 153–4, 154n55
 Ewe League, 141
 Ewedome, 3, 3n4, 5, 10, 15, 29, 29n, 65, 78–80, 84, 86, 89–90, 92–3, 95, 133, 137, 139, 149, 153, 163, 167
Eweme, 29, 36, 146ff, 211ff. (*See* Ewedome)
 Eyadema, Faure, 98ff
 Eyadema, Gnassingbé, 98ff
- Fankyeneko, 159ff. *See also* Aberewa
 Fanti (people), 26, 36, 37ff
 Fenyi, 29, 144
fetatrotro, 61
fiamanya, 64, 76
fiasidi, 107ff, 187ff, 189, 190. *See also* *trokosi*
 Field, Margaret
 on witchcraft, 125, 127–8
 as a psychiatrist, 128n
 Kunde worshipper interview, 158
 Firminger (Inspector), 117
 Fisher, Humphrey, conversion (to Islam), 18
foasi ceremony, 106. *See also* Nyigbla, *zizidzela*
- Fofie cult
 and Afa, 70
 and Afrikania Mission, 181
 and Anlo identity, 143, 153
 Atorkor, 194
 as cult in Anlo, 17
 cultic competition, 181–3
 cultic cooperation, 163, 166–8
 decline in numbers of full-fledged members, 211–12
 description of, 3–5, 3n3, 63–5
 description of minor shrine, 67
 development of, 8
 diasporan visitors to Anlo and, 196–8
 external origins, 71–2
 family histories, 137
 and fieldwork, 19–24
 first initiate in Anlo-Afiadenyigba, 135
 on Fofie devotees in Anlo, 132–3
 initiation ceremony, 76–81

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

237

- and 'Islam', 93, 96–7, **96f**
 as less successful cult, 153, 156, 159
 lineages in Anlo–Afiadenyigba, 82
 main shrine of, **48f**, 75
 members in debate on Anlo religion, 156
 narratives of initiates, 18, 103ff, 131ff
 and 'northernness', 94–8
 phases of cult in Anlo, 199–206
 practices in Ewe north, 136n
 pre-twentieth century
 manifestations of, 15, 82, 82n11, 136
 and reconfigurations the cult, 15–6, 85–93, 136
 recruitment trends, 72–3, 83–5, **85f**, 153, 156, 159, 162n, 185–6
 relation to *troxovi* shrines, 190
 replacement cult, 161, 162ff
 research on, 9–12
 slave origins, 99–101, 138–9
See also Fofiesi
- Fofiesi*
 choice and initiation, 161–2. (*See also* cultic cooperation)
 cultic competition, 182
 cultic cooperation, 72, 163, 167–9, 181, 184, 209
 decline in numbers of, 82, 82–3n13, 211–12
 definition and description, 2–3, 3n3, 19–21, 24, **48f**, 63–5, 72
 on diasporan subjectivities, 196–7
 initiation rituals, 75–6, 78–81
 Islamic gestures and imagery, 97
 narratives of past, 4, 9–10
 and northern ancestors, 86, 89–93
 performance of history, 11–12
 replacement of ancestors, 78, 83–4, **85f**, 184
 replacement cult and recruitment patterns, 162n, 188
 stool houses, 86–7
 in trance, **95f**
See also Fofie
fome, 40ff. *See also* *afedo*
- Fon, 6, 25–6, 28–9, 53, 59, 68, 68n37, 107ff, 125n
 Fontein, Joost, spirit agency, 23ff
 French Togoland
 carved after World War One, 149ff
 and Keta's trading hinterland, 150
 transmission of Kunde, 126
See also British Togoland, German Togoland, Togo
- Friedson, Steven
 on Alegba, 47–8
 on *Salah*, 97
 spirit agency, 23ff
 on spirit possession, 21
- Frobenius, Leo, 6ff
 Fulbe, 7
fulengan (society), 6
- Ga-Adangme speakers, 25, 37, 37n15, 99
Gannunkeebe, 7
 Gbanyaga (Yewe) shrine, 56, 56n13, 59
 dual worshipping in, 59
 memberships, 60
 priestess of, 59
 testimonial on new recruitment patterns, 182
- Gbara (Fofie initiate), 211–12
 Gbe peoples, 25–6, **27f**, 28
 Gbedemah, Komla, 36–7
gbogbe, 50
- German Togoland
 border controls, 147
 division of, 149, 149n51
 panyarring in, 116
 pawning in, 118
 relocation of slaves from Anlo to, 116
 smuggling to Anlo (Gold Coast), from, 111
 Steyl Mission in, 163ff
See also British Togoland, French Togoland, Togo
- Geschiere, Peter, 66
 Geurts, Kathryn
 differences between *vodu* and *tro*, 53
 reincarnation, 50

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

238 Index

- Gifford, Paul
 on 'charismatic' leadership, 172
 'Demonology', Pentecostalism, and Deliverance, 52, 173–4
 on Dzobo and his Christianity, 75
 on increases in the Pentecostal sector, 173
- Global Alliance (GA), 176. *See also* Evangelical Presbyterian Church or EP Church
- Godian Religion, 179
- Goku (Yewe) shrine, 56–8, 56n13, 57f, 60, 108
- Gorovodu, 60–1n28
 in Afa, 70
 Afrikania Mission, 181, 205
 as anti-witchcraft cult, 130–2, 202
 campaign against Kunde, 158–9
 chiefs and, 139, 203
 cultic competition, 176, 182, 183, 185
 cultic cooperation 161–2, 163, 185, 203
 deities, 53, 76
 description, 60–3
 evolution from Atikevodu, 130, 201
 god-objects, 67
 Gorovodu as more 'open than closed cult', 161–2, 162n, 184, 206, 209
 licenses, 142
 as 'new cult', 71–3, 184
 new recruitment strategies, 206, 206n
 order, 8, 8n
 possession, 65
 shift in function from anti-witchcraft to memory of slavery, 133–5, 203–4
 shrines, 62f, 63f
 spirits and hosts in Fofie spaces, 80–1, 91, 94, 96–7, 97n
See also Abrewa, Atikevodu, Brekete, Kunde
- Grand Popo, 150
- Greene, Sandra E.
 on 'cults', 55
 on Fofie, 15
 on Mawu as Supreme Being, 54, 54n7
 on newcomers in Anlo, 99–100
 on Nyigbla, 105–7
 on Paul Sands, 138
 on Yewe, 108–13
- Guan (people), 25, 31
- Gyanfosu, S., 178–9. *See also* Afrikania Renaissance Mission (ARM)
- Halbwachs, Maurice, *Collective Memory*, 10–11
- Harley, J. W. K., 36
- Harris, William Wadé, 170, 170n22
- Havedji, 162
- Herskovits, Melville
 cult of royal ancestors, Abomey, 6
 on Dahomean shrines, 56ff, 161ff
 Mawu and Lisa, 54
 vodu, 26
 westward 'diffusion' of shrines from Dahomey, 108–9
- Hevieso, 47, 55–6, 57f, 58, 108, 110, 125n
 in Dahomey, 108–9
- Heward-Mills, Dag, 172
- Hill, Polly, 45, 45n31
- hlo* (clan)
 clan chiefs, 39
 clan deities as 'closed' cults, 73
 deities and cults associated with particular *hlowo*, 105–7
 individual clans and offices, 40, 40n23, 44
 integration of non-Anlo men, 99–100, 100n25
 integration of slaves, 82, 100–1, 138
 membership, 34
 Nyigbla and Dzevi clan, 71
 pawned individuals and membership of, 33
 origins of clan system, 99
 unit, patriliney, and houses, 40
voduwo cults and clan membership, 73

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

239

- Ho, 29, 137
Hobsbawm, Eric, and Ranger, Terence, 13
Hogbetsotso festival, 28, 152
Hohoe, 28, 152, 211, 211n19
Holsey, Bayo
 commodification of the slave trade, 192
 sequestering of memories, 16
Horton, Robin
 on conversion, 18, 118–19, 118n33, 183
 on Kalabari religion, 208
hozi, 86–8, 87n15, 88f, 90
hubono (Yewe cult), 56, 58ff, 108, 110–11
Hueda (people), 6
husikpokpo, 58. *See also* *kpokpo*
- Ifa, 54ff, 68, 68n36
Ifeka-Moller, Caroline
 conversion, 18
 ‘white power’, 119ff
Igbo(land), 119ff, 179ff
Indigenisation, of Christianity 165–6.
 See also Africanisation of Christianity, syncretism
inner circle memberships of cults, 72–4, 161–2, 162n, 184, 206, 206n, 210. *See also* outer circle memberships of cults
International Needs (IN), 188–91
- Jehu–Appiah (Prophet), 169ff
Jenkins, Julie
 on enactments of trans-Atlantic slave trade, 198ff
 on *trokosi*, 188, 188n3
Jos, 177
- Kabye, 6ff, 98, 98n, 135
Kalabari, 207–8, **211f**
Kannumon, 6. *See also* Blier, Susan Preston, *bocio*
Kedzi, 31ff, 145ff
Kemetic people, 178
- Kente*
 in Anlo-Afiadenyigba, 45
 in Fofie shrines, 95
Keta District Assembly, 194
Keta Lagoon, 25, 31, 34, 43, 110, 123–4, 140, 143–4
Ketakore (Togo), 57, 108
Kete Krachi, 130–1
 base of Dente shrine, 201
 as ‘homes’ of slaves of Anlo, 90, 93, 116, 116n26, 133, 135, 136, 154
Keve, 29
Klikor
 chiefs and *troxovi*, 189
 Dente worship, 131
 Relationship with Anlo, 144n39
 refuge in shrine, 117
 Treaty with British, 143–4
 See also Agbosome, Agbozume, Klikor-Agbozume
Klikor-Agbozume
 Fofie in, 131
 Gowu enactment, 198ff
 troxovi shrines in, 187, 188ff
kluvi, 32–3, 190. *See also* *amefefle*, *aworwa*, pawns and pawnship, slavery
kodzogbe, 51
Koku, 66–7, 72–3, 204–5
kope, 40
Kopytoff, Igor, and Miers, Susan, 33ff
kosi (*kosio*), 106–7, 106n10, 187ff, 188
Kotoka, E. K., 36
Kove, Atsu, 180, 180n
Kpalime, 28
Kpando, 28, 116, 126, 152
Kpegla, Amedo, 121
Kpetoe, 29, 152
Kpokpo, 58, 58n20, 184
kpoli, 50, 68–70, 68n37, 77. *See also* Afa
kponu, 40ff. *See also* *afedo*
Kraamer, Malika, 45, 56ff, 58ff, 59, 59n26, 146ff
Krachi Dente, 1, 63, 131ff, 132, 202–3. *See also* Fofie

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

240 Index

- Kunde, 127
 as anti-witchcraft cult in Akan belt, 125–6
 in Gorovodu cluster, 47, 53, 61–2, 62f, 63f, 65, 67, 76, 91, 97
 cooperation with Yewe shrines, 159, 203
 and prohibition, 158
 as a shorthand for Gorovodu, 139–42
 surveillance against, 158–9
See also Abrewa, Atikevodu, Brekete, Gorovodu
- Kwatsikor, David, 132–3
- Kwawuheme, Cornelius (*awwoamefia*), 121. (*See* Sri II)
- Kyerepon, 31
- Lambek, Michael
 on memory, 12–13
 on oral history, 8, 92
 on spirit possession, 11, 21–2
- Law, Robin
 on Brazilians, 103, 103n3
 on Christian conversion in Ouidah, 118–19n34
 pawnship and slavery on Slave Coast, 33ff
 ‘Slave Coast’, name of, 26
- Lawrance, Benjamin
 on cultic prohibitions, 139
Evegebe, 143ff
- Le Herissé, Auguste, 109, 109n16
- Lighthouse International (church), 172. *See also* Heward-Mills, Dag
- Likpe, 149ff
- Limann, Hilla, 37
- Little Popo, 31, 117. (*See* Anexo)
- Lolobi, 25
- Lome, 29, 36, 43, 76, 81, 126, 140, 147–8, 167, 176
- Lord’s Pentecostal Church (Agbelengor), 175ff. *See also* Pentecostalism
- Losso, 129ff, 135
- Lovell, Nadia, 16, 29, 41ff, 48, 56ff, 57ff, 161n
- Luvo, of death and of life, 50
- Maasiasta, Dale, 190
- Maccube* (Fulbe society), 7, 11
- Maier, Donna
 Dente shrine, 130
 North-South trade route, 133
 northern Eweland and ‘pagan’ shrines, 29
- Mama Bate (deity), 123
- Mama Hohoe (Fofie initiate), 211
- Mama Tchamba, Rosenthal on, 8. *See also* Tchamba cult
- mama trowo*, 71, 162n
- Mama Vena, 187
- Mamattah, Charles
 Anlo-Asante alliance, 144–5
 on Ewe origins and migrations, 26, 152ff
 on Sri II, 121ff
- mamawo*, 51, 198
- Mamedu Badesi, (Fofie initiate), 80
- Mami Wata, 47, 56, 56n10, 67, 77, 202. (*See* Drewal, Henry John)
- Mamma (cultic network), 66, 72, 89, 183, 205
- Mamprussi, 133
- Marshall-Fratani, Ruth
 appeal of Pentecostalism, 174–5
 Pentecostalism as transnationalism, 172
- Mawu, 47, 54
 other deities at pivot of pantheon, 54n7
 promoted by missionaries, 54
 as Supreme Being in pre-Christian culture, 54
See also Supreme Being
- Mawusubosubo*, 54
- McCaskie, Thomas C.
 on Africanist history, 18
 on slave descent in Asante, 7
 on witchcraft in Akan areas, 127ff
- medzi*, 68, 70, 77. *See also* Afa
- Merina (people), 11
- Meyer, Birgit
 on appeal of contemporary Pentecostalism, 172, 174
 on Bremen Mission and Ewe nation, 147, 150–3

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

241

- on diabolisation and early Christianity, 49, 164
- on nationalistic concerns of (neo)-Pentecostal churches, 172n
- on Fofie priest in central Eweland, 136n
- midao*, 58–9
 - as ancestral sponsor, 162
- Mina
 - links with Ewe, 29
 - origins, 26
 - religion, 183
 - slavery in society, 100ff
 - subgroup of Gbe, 25
 - Tchamba cult, 8, 14, 98, 101
 - Yewe ritual language, 59
- minao*, 58–9
- mission stations
 - in Anlo towns, 201
 - and Asante Wars, 118
 - descriptions of, 113–14
- Mittermaier, Amira, on dreams and dreaming, 77, 77n3–4
- Mono River, 26
- Mora, Don José, 103
- Moshi, Kwasi, 117–18, 117n30
- Mossi (people), 95, 117, 117n30
 - slave spirit, 80
- Mudimbe, Valentin, 119
- Müller, Louise
 - Christian conversions in Asante, 124ff
- Musama Disco Christo Church (MDCC), 163
- Mveng, E. (theologian), 165
- Nanunsi, 93, 211–12
- National Democratic Congress (NDC), 38, 38n20, 38–9n21, 97, 154ff
- National Patriotic Party (NPP), 38, 97
- ndokutsu*, 138. *See also amefefle, azwoba, dogbevi, kluvi, nkekevi*, pawns and pawnship, slavery
- Nkekevi*, 82
- nku vu*, 164
- nkwanakwa* (social class in Asante), 128, 131
- Nogo–kpo, 19
- ‘northern’, cultural and visual features
 - dog as symbolic other, 97, 97n
 - costume, 80n8
 - cultural indicators for, 94–6
 - ethnic politics in performance, 97–8
 - Fofie as northern derived, 65
 - Gorovodu as ‘northern’ ritual knowledge, 53, 60–3
 - Islam and Christianity, 96–7
 - ‘northern ethnographica’, 96
 - shorthand for, 93n19
 - slaves, 88–93
 - spirits, 80, 93
 - See also* Taussig, Michael; Wendl, Tobias
- Northern Region, 45
- Northern Territories, 125
- Notsie, 28, 28n4, 30, 151–2, 152n53–54, 169
- Nugent, Paul
 - Anlo identity, 38
 - Intra-Ewe politics, 148
 - central Eweland and chieftaincy, 148–9n49
 - Central Togo Minorities, 149n50
 - Ewe societies, 36
 - on Togoland border, 150
- nukpekepe* (ceremony), 110
- Nukunya, Godwin, K.
 - on Anlo deities as ‘lesser gods’, 54
 - on Anlo patrilineages (*afedowo*), 40–1
 - on chiefs in Anlo settlements, 39, 39n22
 - on clans, 40
 - on dual descent amongst southern Ewe, 29–30, 41
 - on Ewe origins, 26
 - on patriliney amongst central Ewe, 29
 - on reincarnation, 41, 50, 160
 - slaves and adoptive patrilineages, 134
 - on Yewe, 58–60, 160–1

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

242 Index

- nuvuvu* (ceremony), 75
- Nyamesi, David (on slave women in Anlo), 134
- Nyamesi, Gideon (on diasporan visitors to Anlo), 197
- Nyamesi, Quasi (on Afrikania Mission), 181
- Nyerwese, Fofie shrine at, 64, **64f**, 75, 90, 135, 135n21
- Nyigbla
in Afa, 70
centralisation of clan deities under, 105–6
chief priest of, 39, 40
cultic competition, 113, 113n
comparison with Yewe, 111, 159
decline of cult, 107, 112–13, 122, 200–1
as deterrent to Bremen missionaries, 107–8
identity politics, 202
as immigrant deity, 71, 105n7
initiates, 106–7, 106n11
more established network, 72–3
in pre-Christian Anloga, 104–5
popularity, 105n9
troxovi shrine in Afife, 187
priests attitude to Sri II, 122, 123
relationship with Christianity, 123
- Nyomi, 78, 135
- Nzima, 36, 37ff
- obayifo*, 128
- Ocloo, James I., 122, 156
- Ocran, A. K., 36
- odonko*, 129, 129n9
- Ogun, 125ff
- Olympio, Francis (slave dealer), 103
- Olympio, Sylvanus, 148ff, 148ff
- open cults, 72–4, 113, 161, 171, 185, 199, 200, 206, 209
- Oppong, Samson (preacher), 170
- orisa*, 26, 49ff, 125ff, 208, 210
- Otabil, Mensa, 172
- Ouatchi (Watchi) Ewe, 16, 29, 41ff, 53, 161ff
- Ouidah (Wydah), 77, 103ff, 118–19ff
outer circle memberships of cults, 72, 73, 74, 161, 184–6, 206, 206n, 209. *See also* inner circle memberships of cults
- Palmié, Stephan, 49ff. *See also* syncretism
- Panyarring, 33, 116, 116n26, 118ff.
See also amefefle, awoba, kluvi, pawns and pawnship, slaves and slavery
- Parrinder, Geoffrey, 183
- pawns and pawnship, 32, 33, 33n9, 33n11–12, 115–16, 190. *See also awoba* and panyarring
- Peel, J. D. Y.
Christianity and development of ‘ethnicity’, 146–7, 153
on historical anthropology, 18
on syncretism, 49ff, 170ff
- Peki
Asante Wars, 115
as base of Bremen missionaries, 102
Dente/Fofie in, 130ff, 136ff
as Fofie spirit’s natal village, 79
as home of Anlos’ slaves, 83
homeland of Gbe–Ewe, 28, 152
integration into Gold Coast colony, and Ghana, 35–6, 147
Lord’s Pentecostal Church, 175ff
Peki Wars, 86, 86n, 100, 134
relationship with Togoland Congress, 149–50
Yewe in, 157
- Pentecostalism
Afrikania Mission and, 178–183, 205–6
cults adopting strategies of churches, 186
deliverance sessions, 52
as new Christianity, 73
Pentecostal ‘culture’, 172
Pentecostalising mainline churches, 175–6
as political critique, 173
proliferation of, 97, 171–3, 175

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

243

- relationship with African tradition, 174, 177
- religious system and, 211
- and social capital, 175
- transnational outlook, 172, 172n, 174
- See also* Africanisation of Christianity, African Independent Churches
- Phla–Phera (people), 25–6
- Piot, Charles
- Kabye and slavery, 6ff
- on Pentecostalism, 172
- Plessing, Friedrich (missionary), 104, 114
- Prempeh I (*Asantehene*), 124ff
- Prinsenstein (Fort), 32, 32n7, 103–4, 110
- Proclamation (1874), 116–18, 120, 134, 138
- Progress Party (PP), 37. *See also* Busia, Kofi
- Provisional National Defence Council (PNDC), 37, 172, 172n, 178
- Quarm, Kwasi, 179
- Rawlings, Jerry John, 37–9, 37n17
- Afrikania Mission and, 177
- PANAFEST, 192–3
- origins, 37n18. *See also* National Democratic Congress (NDC), Provisional National Defence Council (PNDC)
- religious change
- in Anlo, 8, 16–18
- autochthonous and immigrant gods, 70
- Fofie and, 200
- Horton, Robin, and, 118
- Kunde and Yewe, 159
- methodological challenges in the study of, 183–4
- replacement cults, 72, 74, 83, 82–3n13, 107, 113, 156, 161, 162ff, 167, 182, 184–5, 187, 199, 200, 202–3, 205–6, 209ff, 210–13
- returnees, 103–4, 103n3, 104n5, 148.
- See also* Brazilians
- Rosenthal, Judy, 17, 33, 50, 52ff, 53, 54ff, 55, 58, 60, 61ff, 68
- Alegba, 33
- Gorovodu and Mama Tchamba, 7–8, 8n
- religious system, 48
- Rossi, Benedetta, legacies of
- enslavement in West Africa, 7, 11, 191, 191n
- Rush, Dana
- assimilation, 7
- religion as ‘vortex’, 14, 67–8, 97
- Tchamba, 90–1
- Sacrebode (Sacrabundi)
- anti-witchcraft movement, 125, 126ff
- deity, 61, 80–1, 91
- Sadah dynasty, 11
- Sakpata, 108
- Salaga, 93, 116, 130, 133. *See also* Salaga trading axis
- Salaga trading axis, 116, 116n26
- Salah*, 97
- Sands, Paul, 138
- Sankofa Faith, 179, 179n35, 205. *See also* Afrikania Renaissance Mission
- Sarem*, 92, 97ff, 125, 128–9, 131
- S(h)ango, 108ff, 125ff
- Shaw, Rosalind
- on memory, 13–14
- slave trade and Temne society, 5–6
- spirit memoryscape, 22
- Se
- deity, 54ff, 68n38
- destiny, 68
- Senchisro, 90, **91f**, **92f**
- senterwa*, 61, 61n31, 80
- Senyakupo, 61, 125
- Seragagi, Adokomesi, 1–3, 10, 19
- Skinner, Kate, 35
- Ablode*, 149, 149n51

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

244 Index

Slave Coast

- African–Americans on, 195
- Brazilian ‘returnees’, 103–4, 104n5
- Bremen mission, 102, 113
- comparisons with Asante, 131, 145, 145n42
- Danish presence, 34
- Ellis on religion, 105ff, 106ff
- Gen, Adja, and Hueda, 6
- manifestations of Hevieso on, 125ff
- name, 26
- pawnship and slavery, 33ff
- religion, 14, 56ff, 67, 97, 118–19ff, 183
- slave trade along Salaga axis, 115

slavery

- Abolition of domestic slavery (1874), 116, 118, 124
- Afa and stories of, 70, 78ff
- in Anlo memory, 2, 4–5
- anti-slavery ideologies, 104ff
- Bremen Mission and, 114–15
- British anti-slavery policy, 124
- and cowries, 87
- diminishing concerns about slavery in Anlo, 212
- Fofie and, 159, 167–8, 186
- Fofie and Gorovodu as
 - documentaries on, 91–2, 94
- and identity politics in Anlo, 143–5, 154
- as institution, 3, 32–4
- and integration, 98
- Kete Krachi/savanna, associations with, 134
- northern gods and, 63–4, 68
- Nyigbla priests and, 112
- and pawnship, 33n11–12
- in post-1874s Anlo, 118n32
- reawakening of slavery-related concerns in Anlo, 202
- reproduction of memories of, 9–16
- ritual to public consciousness, 101
- shrines to, 88
- silencing of, in Mina society, 98
- trans-Atlantic dialogue, 191–8

troxovi and public debate on, 187–91

terminologies for, 33n13

in Togo, 116

in West African societies, 5–8

See also amefefle, pawns and pawnship, Proclamation

slavery, memories of

expulsion from society, 5–6

fear of enslavement, 6

incorporation into society, 6–8

Slender (Gorovodu *sofo*), 62

Smith, Rexford, 195–8

Society of the Divine Word (SVD), 163ff

sofo, **96f**

casual ‘sampling’ of religious services, 206ff

cultic cooperation, 162–3

definition, 61

fofiesi’s family history, 76

Fofie ceremony, 81

as freelance advisers, 63

as ‘inner-circle members’ of cults, 72

membership trends over the last decade, 162n

Sogbo, 125n

Sogolum Kwasiga, 66, 66f. *See also* Adzevodu

Sokode, 29

Some, 111ff, 143–4, 144n39. *See also* Agbosome, Agbozume, Klikor-Agbozume

sosi, 58

Spieth, Jakob

authentic versus new beliefs, 71, 71n39, 156

on Fofie, 136ff

on Nyigbla, 105

‘religion’, 48

Supreme Being, 54ff

translation of Bible, 146

Yewe, 58ff, 59, 111

spirit possession

agency of spirits, 23ff

cults of, 73

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

245

- Gorovodu as possession cult, 61
 and habit memory, 11
 slave spirits and, 79, 98
 theories of, 21–2
 veneration of slave ancestors, 8, 21
 Watchi-Ewe ceremonies, 56ff
 southern Ewe (land and peoples), 7,
 7n7, 8, 17, 29–30, 39, 60ff, 89,
 91, 98, 131, 139, 144, 169, 180,
 187ff
 Sri (mythical hero), 30
 Sri II
 as Christian, 156
 and extension of ‘Anlo Proper’,
 144ff
 as ‘moderniser’ of Anlo, 121–4
 and ‘northern’ cults, 142, 158–9
 Pan–Ewe Unity, 147, 147n
 redefinition of Anlo, 202
 regulation of Yewe, 203, 157–9
 Sri III, 44
 Srogboe, 194
 Steyl Mission, 163, 163n13
Subosubo, 48
 Sui, 106, 112, 187
 Supreme Being, 54n7–8, 55, 118,
 118n33. *See also* Mawu
 Syncretism, 49ff. *See also*
 Africanisation of Christianity
- Tado region, 25, 28
 Tadzewu, 169–70
 Talensi, 207–9
 Tamakloe (slave dealer), 104
 Tamakloe, Chief Nyaxo, 120, 121ff,
 123, 138
 Tarosi (Fofie initiate), 211
 Taussig, Michael, *Mimesis and*
 Alterity, 94
 Tchamba cult, 8, 98, 101. *See also*
 Wendl, Tobais
 Tefle, 31
 Temne, 6, 13
 Tigare
 anti-witchcraft movement, 125
 deity, 53, 65, 126
 Titan, Sharon, 188
- togbi*, 71ff
 Togbi Addo VIII (of Klikor),
 189
 Togbi Adelaza II, 44, 152, 169
 Togbi Honi III of Klikor, 189
togbui, 41
togbui, 71ff
togbuiwofenoli, 51, 88
 Togo
 Ewe ethnicity in, 148ff, 152–3,
 152n54
 Kabye slavery, 6ff
 Northern Togo as ‘home’ of Anlo
 slaves, 3
 state discourse on slavery, 98–9
 southern Togo as home of Anlo
 Yewe shrines, 108–9
 vodhun shrines in, 161ff
 See also British Togoland, French
 Togoland, German Togoland,
 Gorovodu, Mama Tchamba,
 Mina, Rosenthal, Judy, Wendl,
 Tobias
 Togoland Congress (TC), 35,
 149–50, 149n51
tokomefia, 39
 Tomi (deity), 106–7, 112, 187
 Tong hills, 126ff
Tongnaab, 126ff. *See also* Allman, Jean
 and Parker, John
 Tongu, 187–90
 Tove, 29
 trading firms (in early colonial Keta),
 119, 119n35
 Trans-Atlantic (slave) trade
 Anlo economy and, 35
 abolition of, 4–5, 34
 collapse of, 145
 Fon and, 6
 internal slavery and, 5
 legacy of West African involvement
 in, 191, 198ff
 rise of, 26
tro. (*See trowo*)
tro wozwo, 75
troklu, 106ff, 188
trokosi, 106–7, 187–90

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

246 Index

trosi

- cultic cooperation, 72, 185, 209
- definition and description, 61–2, 65, 71–2, 80–1
- lineage recruitment patterns, 162, 162n
- patterns of religious engagement, 76
- and *Salah*, 97
- See also* Gorovodu

trowo, 22, 47–9, 52

- Afa, 68, 70
- and Christianity, 49, 51
- and cultic networks, 55
- Fofie, 1, 2, 10, 12
- Gorovodu, 61, 63
- as a mutating conceptual category, 52–4, 70–4, 160
- relationship with Mawu, 54–5, 118–19ff, 168–9

troxovi shrines, 111, 187–90, 205

- See also* Ellis, Alfred Burton,
- International Needs (IN), Titan,
- Sharon, Wisdom, Mark

trumba (spirits), 11*tsiefe*, 50–1

United Gold Coast Congress (UGCC), 36, 37, 37n15

Ustorf, Werner

- Bremen Mission and trading firms, 119–20
- enslaved people in mission stations, 114
- Ewe nation and Christianity, 146–7, 156

Verdon, Michel

- Abutia autochthonous and immigrant deities, 71, 71n39, 162ff
- ancestral stools, 41ff, 51
- on central Eweland, 29
- nature of study, 16
- See also* Abutia

Voduda, 56, 58, 108, 110

Vodun, 19, 57n15, 109, 118–19ff*vodusi*

- dual worshipping, 169
- cultic competition, 181–2
- cultic cooperation, 162–3, 184–5
- decline per generation, 206
- definition, 57, 57n16, 58–60
- Herskovits's descriptions of, 109
- as inner-circle members, 72
- lineage transmissions, 162n
- Nukunya on Yewe, 160
- Replacement in Yewe, 160–2, 184, 188

- Yewe (Anlo) in comparison to Dahomean shrines, 109n17

voduwo, 1, 2, 10, 22, 47–9, 51–2

- Afa and, 68–70
- conceptual terms, 53–5, 70–1
- Dahomean *vodhun* as Anlo *voduwo*, 56ff
- membership patterns of *voduwo* cults, 72–4
- natural forces, 160
- and religious change, 210, 213
- relationship with Christianity, 163–4, 168, 180, 182–5
- relationship with Mawu, 118–19ff
- Yewe deities as, 108
- in Yewe shrines, 161
- wives of, 57

Wango, 61–3, 80, 96f

Waya, 102, 114

Weme River, 25

Wendl, Tobias

- northern ethnographica, 96
- ritual consciousness, 14, 98, 100ff, 101

See also Tchamba

Wenya, 30

Werbner, Richard, 'memory crisis', 15

West, Harry, *Ethnographic Sorcery*, 23ff

Wheta, 29, 144

Whuti, 39, 84, 89, 104, 120, 123, 167–8, 194

Cambridge University Press

978-1-107-10827-1 - Slavery, Memory, and Religion in Southeastern Ghana, c. 1850–Present

Meera Venkatachalam

Index

[More information](#)

Index

247

- Wilks, Ivor, on slave descent in
Asante, 7, 99
- Winneba District, 169ff
- Wirekye, 126ff
- Wisdom, Mark, 188
- witchcraft
- Akan perceptions of the North, 129
 - Anlo and, 180
 - anti-witchcraft cults in Anlo, 66, 72, 204
 - anti-witchcraft cults in Fankyeneko, 159n7
 - anti-witchcraft deities, 44
 - anti-witchcraft movements in
 - Asante/Akan forest belt, 60–1ff, 125, 126ff, 127, 127n7, 201
 - Christianity and, 170, 170n22, 177
 - cults that prescribe remedies
 - against, 185
 - Dente and, 131, 201–2
 - etymology, 52, 52n
 - Gorovodu and, 159
 - Inner-circle members of
 - anti-witchcraft cults, 73, 161
 - in Keta district, 129–30
 - kinship, 52, 76
 - Mamma, 183
 - northern anti-witchcraft
 - movements, 141
 - owners of, 52
 - protection against, 55
 - in Sierra Leone, 6
 - and social change, 128, 128n8
 - in Uganda, 22
 - Yoruba and, 208
 - See also* adze and, bayi
- Woe, 39–40, 60, 103
- Wumenu, 137
- Yewegbe*, 58ff, 59
- yewesi*, 57, 209
- Yoruba
- Aladura movement, 170ff
 - ethnicity, 146ff
 - expansions, 28
 - first converts, 114ff
 - Godianism, 179ff
 - Ifa, 54ff, 68, 68n36
 - ‘Imale’, 103ff
 - Lorand–Matory, 17
 - Location and ethno–cultural
 - similarities with Ewe, 25–6
 - marriage to a Yoruba person
 - (testimonial), 58
 - missionary activity, 164ff
 - native and immigrant gods, 71ff
 - oriki*, 10
 - religion, 48ff
 - religious system, 207–10, 211f
 - ‘returnees’, 104ff
 - Shango, 108ff, 125ff
 - supply of slaves from, 116
- Zahn, Franz Michael, 113, 115, 146, 151, 156
- Zarma people, 28
- zikpi*
- stool fathers, 41
 - stool houses, 41, 86–7, 161
 - See also* avadzi, hozi, *zikpifeme*
- zikpifeme*, 86, 87ff, 88
- zizidzela*, 106