

BETWEEN THE DEVIL AND THE CROSS: RELIGION, SLAVERY, AND THE MAKING OF THE ANLO-EWE*

BY MEERA VENKATACHALAM

University of Edinburgh

ABSTRACT: The idea that mission Christianity played a pivotal role in the creation of modern African ethnic identities has become paradigmatic. Yet, the actual cultural and social processes that facilitated the widespread reception of specific ethnic identities have been under-researched. Suggesting that historians have overemphasised the role of Christian schooling and theology in ethnic identity formation, this article examines how the Anlo people of south-eastern Ghana came, over the twentieth century, to recognise themselves as part of the larger Ewe ethnic group. Although Christian missionaries were the first to conceive of 'Ewe' as a broad ethnic identity, a corpus of non-Christian ritual practices pioneered by inland Ewe slave women were crucial to many Anlos' embrace of Eweness.

KEY WORDS: Ghana, ethnicity, religion, slavery.

THE argument has often been made that contemporary African ethnicities are products of the ideological experiments and actions of colonial agents including early ethnographers, colonial administrators, missionaries, and converts.¹ The role of Christian missions in this project is well documented.² For example, John Peel argues that the creation of a Yoruba ethnicity was an evangelical project, the 'cultural work' of early missionaries and the Christian Yoruba intelligentsia.³ Similarly, Birgit Meyer suggests that the interactions between the missionaries of the Norddeutsche Missionsgesellschaft (NMG)

* This article was written during the course of an ESRC postdoctoral fellowship held at the Centre of African Studies, University of Edinburgh. I would like to thank Girish Daswani, Tom Fisher, Angela McFarlane, Paul Nugent, Ben Nyamesi, Martin Tsang, and the anonymous reviewers of the *Journal of African History* for their comments on draft versions of this article. The late Edison Amegbor greatly facilitated research for this article. Author's email: meera.venkatachalam@gmail.com

¹ P. Nugent, 'Putting the history back into ethnicity: enslavement, religion, and cultural brokerage in the construction of Mandinka/Jola and Ewe/Agotime identities in West Africa, c. 1650–1930', *Comparative Studies in Society and History*, 50:4 (2008), 920–48; T. Ranger, 'The invention of tradition in colonial Africa', in E. Hobsbawm and T. Ranger (eds.), *The Invention of Tradition* (Cambridge, 1983), 211–62; T. Spear, 'Neo-traditionalism and the limits of invention in British colonial Africa', *Journal of African History*, 44:1 (2003), 3–27; L. Vail (ed.), *The Creation of Tribalism in Southern Africa* (Berkeley, CA, 1989).

² B. Meyer, 'Christianity and the Ewe nation: German Pietist missionaries, Ewe converts and the politics of culture', *Journal of Religion in Africa*, 32:2 (2002), 167–99; J. D. Y. Peel, 'The cultural work of Yoruba ethnogenesis', in E. Tonkin, M. Chapman, and Maryon M'Donald (eds.), *History and Ethnicity* (London, 1989), 198–215; J. D. Y. Peel, *Religious Encounter and the Making of the Yoruba* (Bloomington, IN, 2000).

³ Peel, 'Cultural work', 198.

and Ewe mission workers were instrumental to the creation of an Ewe ethnic identity, or as the missionaries termed it, *Volkwerdung unter den Ewe*.⁴ That there is, in Meyer's words, an 'intricate relationship between Christianity and nationalist or ethnic identity in the context of colonialism' in West Africa is undeniable.⁵

The Anlo, the focus of this article, are today considered the westernmost Ewe-speaking peoples. Their chiefdom was one of the better-defined precolonial societies in the region, with sharp definitions of what constituted 'Anloness' by the early nineteenth century.⁶ Over the twentieth century, however, Anlo and a number of their other Ewe-speaking neighbours, societies characterised by divergent historical experiences and different cultural practices, came to think of themselves as one people who had shared a single history and unified culture. It is widely argued that mission Christianity played an important role in ushering in a distinctive modernity in Ewe-speaking societies, including Anlo; that this modernity encompassed elements such as engagement with mission schools, acceptance of European cultural norms, and access to the broader colonial economy; and that these cultural and political processes worked collectively over a period of time to create a pan-Ewe identity across disparate groups of Ewe-speaking peoples.⁷

The very idea of the oneness of the Ewe originated within the NMG and initially existed in a discursive space accessible only to their early converts. Such converts functioned as 'ethnic intellectuals', in Peel's terms. In addition to being crucial to the spread of Christianity in Anlo, they were also key early advocates of Ewe unity.⁸ However, the strategies employed by these Anlo ethnic intellectuals to promote the idea of *evegbe* or Eweness – Christian education, a distinctive cultural modernity, and support for an Ewe political block – did not lead to an uncomplicated reorientation of ethnic identification from Anloness to Eweness, in the manner that much of the academic literature appears to suggest.⁹

The tendency of scholars to focus on the role of mission Christianity in the creation of modern ethnic identities has created two major conceptual shortcomings. First, a divide has been created between non-Christian and Christian religious and cultural processes – in missionary discourse, between the realms of 'the Devil and the Cross' – suggesting that each tradition developed independent of the other. Yet, the relationship between

⁴ The NMG was founded by Lutheran and Reformed Protestants in 1836. A rift between the Lutherans and Reformed Protestants led to the mission reorganising itself as the Reformed Protestant Mission in 1851, with Bremen as its headquarters. B. Meyer, *Translating the Devil: Religion and Modernity among the Ewe in Ghana* (Edinburgh, 1999), 28.

⁵ Meyer, 'Christianity and the Ewe nation', 169.

⁶ S. E. Greene, *Gender, Ethnicity, and Social Change on the Upper Slave Coast: A History of the Anlo-Ewe* (Portsmouth, NH, 1996), 48–78.

⁷ E. K. Akyeampong, *Between the Sea and the Lagoon: An Eco-Social History of the Anlo of Southeastern Ghana* (Oxford, 2001), 81–6; H. W. Debrunner, *A Church Between Colonial Powers: A Study of the Church in Togo* (London, 1965); W. Ustorf, *Bremen Missionaries in Togo and Ghana: 1847–1900* (Legon, Ghana, 2001), 190–204.

⁸ Peel, 'Cultural work', 200.

⁹ On the relationship between *evegbe* and Ewe nationalism, see B. N. Lawrence, *Locality, Mobility, and Nation: Periurban Colonialism in Togo's Eweland, 1900–1960* (Rochester, NY, 2007).

non-Christian religious traditions and Christianity in Anlo, as in other African societies, has always been complex. Religious traditions have evolved in tandem with one another and, over the past century and a half, have often been complementary as opposed to exclusive. The introduction of Christianity did not represent a break in Anlo religious history. Rather, Christianity was inserted into local religious concepts and practices, coming to function within the historical dynamics and structural schema of those traditions. Conversion to Christianity did not entail a complete negation of local religious agents. Instead, spiritual entities in the pre-Christian pantheon were reconceptualised and often understood as satanic forces located in opposition to Christianity.¹⁰

Despite missionary demonisation of all local religious agents, Christians continued to find ways over the decades to incorporate what they believed to be the most desirable elements of pre-Christian traditions into their Christianity.¹¹ Proponents of both traditions have always made use of ritual techniques and strategies associated with the other. Christians often consulted priests of local deities, while even the most committed followers of local deities occasionally attended church for spiritual favours. The Anlo situation illustrates that the creation and realisation of an Ewe ethnicity was not solely an evangelical artefact, but a conversation between the realms of the 'Devil' and the 'Cross'. While Ewe as a broad ethnic identity may have been conceived by Christian missionaries and set into motion by Anlo Christianised intellectuals, it, in part, became widely accepted in Anlo through an engagement with non-Christian practices including spirit possession, ancestor veneration, and the building of a certain shrines. Developed seven decades after the introduction of Christianity, these practices aimed to address Anlo concerns about relations with other neighbouring Ewe-speaking peoples.

Second, by overemphasising the role played by Christianised elites in ethnic identity formation, scholars have failed to explain how those described by Peel as the 'less concerned mass of the ethnic constituency' engaged with processes set in motion by ethnic intellectuals.¹² The Anlo case demonstrates that it was members of one of the most marginalised groups in society – slave women from the inland Ewe region – who generated ritual measures that inadvertently encouraged a sense of Eweness among some Anlo, aiding adoption of a pan-Ewe identity. Anlo had looked upon inland Ewe-speaking peoples as their closest 'Other' due to a history of warfare and enslavement. The transition in ethnic identification in Anlo from being Anlo to being Ewe involved a reassessment of slaveholding, the practice through which Anlo encountered inland Ewe peoples, especially women.

Enslaved women, as we shall see, engineered this reassessment in order to gain recognition in the ritual sphere from their Anlo masters and, in the process, supported notions of the cultural and spiritual unity of Ewe peoples. Tobias Wendl usefully terms such recognition 'ritual consciousness',

¹⁰ Meyer, *Translating the Devil*.

¹¹ Early African independent churches aimed to Africanise Christianity by consciously incorporating local elements and forms into Christian theology and worship. See P. Gifford, *African Christianity* (London, 1997), 75.

¹² Peel, 'Cultural work', 200–1.

describing how it provides a platform for people to engage with uncomfortable memories that have been suppressed in mainstream historical consciousness.¹³ In the case of the ritual consciousness generated by slave women in Anlo, their actions resulted in them becoming, like Christianised Anlo elites, proponents of pan-Eweness. This case suggests the need to reconsider the singular importance of Christianity and Christian elites in colonial and postcolonial processes of ethnic identity formation.

BEFORE MISSION, EMPIRE, AND THE NATION: PRECOLONIAL
EWELAND

Anlo was one of the better-defined chiefdoms (in Ewe, *dukoŋo*; sing. *duko*) in what is now recognised as Eweland, comprising several city-states (in Ewe, *dutowo*; sing. *duto*) administered from the capital Anloga. The Anlo referred to inland Ewe-speaking *dukoŋo* located to their north by a number of names including Ewedome and Krepi.¹⁴ The loosely organised Krepi *dukoŋo* were located at a strategic point on the north-south trade routes, the major regional artery between the coast and interior. Trade in salt, fish, and slaves formed the backbone of the Anlo economy in the eighteenth and nineteenth centuries. Anlo merchants frequently made expeditions to the slave markets located at the interface of the forest and savanna belts via Krepi, acquiring a large number of slaves from Krepi and beyond, for both domestic use and sale into the trans-Atlantic trade.¹⁵

Some of the Krepi *dukoŋo* were under the control of Asante, the most significant regional power until the mid-nineteenth century. Anlo remained outside Asante's political boundaries, but maintained friendly ties with the kingdom. Asante collaborated with the Anlo in the 1860s and 1870s in order to reassert their dwindling influence over the trade routes that ran through Krepi. The most extreme period of warfare between the Asante-Anlo alliance and the Krepi *dukoŋo* – known as the Peki Wars – occurred between 1869 and 1874.¹⁶ The number of enslaved people in Anlo peaked in the immediate aftermath of the Peki Wars, due to the large number of prisoners-of-war and slaves captured from Krepi.

Missionaries of the NMG arrived on the Slave Coast in 1847 and, later that year, established a mission post in Peki, the largest of the Krepi *dukoŋo*. The post was abandoned in 1853 due to the unstable political situation developing

¹³ T. Wendl, 'Slavery, spirit possession and ritual consciousness: the *Tchamba* cult among the Mina in Togo', in H. Behrend and U. Luig (eds.), *Spirit Possession, Modernity and Power in Africa* (Madison, WI, 1999), 111–23.

¹⁴ Eweland is divided into three geographical belts: the coastal, middle, and northern. 'Ewedome' or 'Awudome' translates as 'Ewe in the middle' and is strictly associated with the central Ewe belt and the *dukoŋo* located around Ho. 'Krepi' or 'Crepi' refers to a loose confederacy of *dukoŋo* centred around Peki, associated with the northern Ewe belt. The Anlo, however, used – and continue to use – these two terms loosely and interchangeably, to refer to all inland Ewe-speaking peoples located to their north.

¹⁵ The Anlo bought slaves from markets such as Salaga where most slaves hailed from the savanna. Akyeampong, *Between the Sea*, 45.

¹⁶ This event is widely referred to in most of Eweland as the Asante Wars, as from a central and northern Ewe perspective they were brought about by Asante forces of occupation. The Anlo, however, refer to them as the Peki Wars, as they were allied with the Asante against the Krepi. Peki was the most significant of the Krepi *dukoŋo*.

across Krepí. The missionaries retreated to the Anlo port of Keta, soon establishing mission stations in the two Anlo coastal *dutowo* of Keta and Anyako.¹⁷ British influence had been growing along the Slave Coast since the 1850s, when the Danes sold Fort Prindsensten (in the vicinity of Keta) to the British. As part of their campaign against Asante, the British attacked and defeated Anlo in 1874. Soon thereafter, European powers separated Ewe-speaking *dukowo* into two different colonial territories: Peki and Anlo were integrated into the British Gold Coast Colony by the 1890s, while Ho and most of the central Ewe belt became part of the German Protectorate of Togoland by 1884. At the time of this separation, the region's various groups of Ewe-speakers did not conceive of themselves as a single people as they had recently been locked in conflict.¹⁸

THE INVENTION OF EWELAND: FROM MISSIONARY
ETHNOGRAPHY TO ELECTORAL POLITICS IN THE POSTCOLONY

The very term 'Ewe' has its origins in missionary ethnography. One of the first missionaries to visit the inland Ewe in 1853, Dauble, wrote that people described themselves as 'Weme', meaning people of the valleys, which Dauble transcribed as 'Eweme'. Another missionary, Bernhard Schlegel, called the language of the entire linguistic cluster 'Eiboe'. 'Ewe', thus, was probably a corruption of 'Eweme' or 'Eiboe', originating out of early missionaries' efforts to name the language and peoples among whom they worked.¹⁹ In tune with Protestant Germanic notions of nationhood, a common language was taken to be the obvious indicator of political and cultural unity, and associated with the ties that bind a nation. Missionary discourse represented the Ewe as not only a cohesive linguistic entity but as having been a single political unit in the past that had recently degenerated into several warring tribes.²⁰

Missionaries envisioned their work in paternalistic terms: they aimed to merge the warring Ewe subgroups into one, 'like our German people', and 'to speak in a new tongue' and in a 'Christian manner'.²¹ In accordance with this vision of a Christian Ewe nation, paramount importance was placed on standardising dialectal variations in the Ewe language, to serve as a 'worthy container for the accommodation of the Gospel'.²² Schlegel, the first missionary to study the variations between Ewe dialects, prioritised the Anlo dialect, which subsequently came to be widely taught in schools all over Eweland. As part of their nation-building exercise, NMG missionaries began promoting myths that legitimised the unity of Ewe-speaking peoples. The idea of a common mass migration from Ife, followed by settlement at and

¹⁷ Debrunner, *Church Between Colonial Powers*, 77.

¹⁸ D. E. K. Amenumey, *The Ewe Unification Movement: A Political History* (Accra, 1989), 2–23.

¹⁹ M. Kraamer, 'Colourful changes: two hundred years of social and design history in the hand-woven textiles of the Ewe-speaking regions of Ghana and Togo (1800–2000)', (unpublished PhD thesis, University of London, 2005), 61–2.

²⁰ Meyer, 'Christianity and the Ewe nation', 177.

²¹ Bremen City State Records (Staatsarchiv Bremen), Bremen, Germany StAB7, 1025-85/3, address by Franz Zahn to the NMG, 3 Sept. 1872.

²² Meyer, 'Christianity and the Ewe nation', 177.


Fig. 1. Map of Eweland.

subsequent dispersal from the walled city of Notsie, gradually gained acceptance across Ewe-speaking groups. Notsie changed in status from being a religious centre famed for the efficacy of its nature spirits to the mythic homeland from which all Ewe peoples had originated.²³ By the early 1900s, the story of Togbui Agorkoli's oppression of his Ewe subjects, which resulted in their flight from Notsie, was also widely taught in schools.²⁴

Anlo intellectuals came to make sense of their past and their situation in West Africa not only as Christians but also as colonial (and later postcolonial) subjects, through reference to biblical accounts and the mission-authored history of the Ewe. The story of Ewe origins has often been inserted directly

²³ S. E. Greene, *Sacred Sites and the Colonial Encounter: A History of Meaning and Memory in Ghana* (Bloomington, IN, 2002), 14–34.

²⁴ During the course of my fieldwork in Anlo (2003–11), reference to the Notsie myth was often made in history lessons. Although it was not taught as an official part of the educational curriculum in all schools in Anlo, it is common knowledge.

into biblical narratives: Anlo historians such as Agbotadua Kumassah and Charles Mamattah subscribe to the idea that the Ewe, along with all major African ethnic groups, were descended from Noah's son, Ham; their long migrations took them to areas which correspond to the modern nation-states of Egypt, Sudan, Ethiopia, Mali, Nigeria, the Republic of Benin (Ketu), Togo (Notsie), and finally to their present abode in south-eastern Ghana.²⁵ Ewe intellectuals also often draw parallels between the escape of the Israelites from Egypt and the Ewe exodus from Notsie, with the Ewe experience of oppression under Agorkoli's rule equated with the experience of the Israelites in Egypt.²⁶ Anlo Christianised elites during the late colonial and early postcolonial periods, in particular, empathised with the sense of marginality expressed in these biblical narratives as they felt politically neglected first, on the fringes of the Gold Coast Colony and, then, in the modern nation-state of Ghana.²⁷

The Christianised Ewe intelligentsia produced two political movements between the 1910s and 1950s that owed much to the NMG conception of Eweness. Each of these movements metamorphosed into a political party, these parties making use of pan-Ewe sentiments to varying degrees. Anlo attitudes to these two movements are indicative of how uncomfortable they felt with Eweness as a badge of identity.²⁸ The first party that made use of pan-Ewe rhetoric was the Togoland Congress (TC), which advocated the reunification of British- and French-ruled Togolands that had been formed following Germany's defeat in the First World War and its dispossession of overseas colonial territories.²⁹ The TC was keen to exclude the Gold Coast Ewe, the Anlo, and the Peki, mainly because they were fearful of creating an Anlo-dominated grouping as the Anlo-controlled regional trade networks.³⁰ As a result, Anlo elites paid little attention to the TC.

The second movement was the All Ewe Conference (AEC), established in 1946. The AEC aimed to unite all Ewe-speaking groups across the Gold Coast and the parts of Togo under British auspices.³¹ The Accra-based Anlo intellectual, Daniel Chapman, was one of the founding members of this party. Drawing on the legacy of the NMG, the AEC evoked a sense of

²⁵ A. Kumassah, *The Migration Saga of the Anlo-Ewes of Ghana* (Keta, Ghana, 2009); C. M. K. Mamattah, *The Ewes of West Africa: The History of the Ewes* (Accra, 1976).

²⁶ Greene, *Sacred Sites*, 36.

²⁷ Akyeampong, *Between the Sea*, 186.

²⁸ Amenumey, *Ewe Unification Movement*; C. E. Welch, Jr., *Dream of Unity: Pan-Africanism and Political Unification in West Africa* (Ithaca, NY, 1966).

²⁹ The TC was also backed by non-Ewe minorities in Eweland including the Avatime, Buem, Likpe, and Santrokofi. See P. Nugent, '“A few lesser peoples”: the central Togo minorities and their Ewe neighbours', in C. Lentz and P. Nugent (eds.), *Ethnicity in Ghana: The Limits of Invention* (London, 2000), 162–82.

³⁰ The chief aim of the TC was not complete freedom, but to resist integration into the Gold Coast. Nkrumah's Convention Peoples Party (CPP) was the main enemy of the TC in the run up to independence, as the former supported the decision to integrate British Togoland into Ghana and to leave French Togoland under the control of France. The main aim of the TC was to bring an end to the colonial border that divided the former German Togoland. See K. A. Collier, 'Ablode: networks, ideas and performance in Togoland politics, 1950–2001' (unpublished PhD thesis, University of Birmingham, 2002).

³¹ P. Nugent, *Smugglers, Secessionists, and Loyal Citizens on the Ghana-Togo Frontier: The Life of the Borderlands since 1914* (Oxford, 2002), 147–98.

Eweness – belief in the unity of Ewe culture, common customs, and a shared origin and history – to justify its project. The AEC appealed to Anlo Christian elites, such as Anlo's first mission-educated paramount chief, Togbui Sri II.³² For the Anlo elite who supported the AEC, Eweness and Christianity were part of the same package: as Christians, they thought of the Anlo as part of the larger Ewe nation as conceived by NMG missionaries, a nation that could prosper only as a single harmonious unit.

In accordance with this mission-inspired definition of Eweness, Anlo advocates of the AEC tried, albeit with little success, to gather support for the movement's pan-Ewe politics in Anlo as well as to forge ties with Ewe-speaking groupings to the north. They were unsuccessful on both fronts. The idea of cultural or political unity with inland Ewe was inconceivable to most Anlo on account of the recent Peki Wars. Moreover, inland Ewe groups, especially the Peki, viewed the pan-Ewe politics of some Anlo elites as covert attempts to exert political, economic, and cultural hegemony in the subregion. In reality, the pan-Ewe politics of Anlo elites, such as Togbui Sri II, arose out of the need to safeguard their traditional trading ties with coastal Ewe groups to their east, as the exchange of goods and commodities had come to be threatened by embargoes imposed at the border between the Gold Coast and the Togolands.³³

Support for pan-Ewe politics, including bodies like the AEC, dwindled in the 1950s not only in Anlo but across Eweland. The formation of the modern nation-states of Ghana and Togo in 1957 and 1960 changed the political landscape in the region completely, contributing to the evolution of different conceptions of Eweness in the two countries. A transnational Ewe identity held little political credence in the early postcolonial era as Ghanaian and Togolese Ewe became more concerned with negotiating ethnic alliances and rivalries within their newly formed nations.³⁴ Within Ghana, Anlo's relationship with their immediate Ewe-speaking neighbours changed significantly. The new political reality left them disconnected from their traditional eastern coastal allies (who were now in Togo) while the dynamics of ethnic clientalism in Ghana, encouraged them to cultivate new alliances.

In postcolonial Ghana, a clear ethnic fault line has been visible between the two main political traditions, currently represented by the National Democratic Congress (NDC) and the National Peoples' Party (NPP). Coastal peoples such as the Fanti and Ewe support the NDC and position themselves against the NPP which is mainly supported by the inland Asante-dominated Akan belt.³⁵ The NDC is associated with arguably the most

³² *Ibid.* 160, 163–4.

³³ Akyeampong, *Between the Sea*, 191–2.

³⁴ Togolese politics is characterised by a north-south divide. Since Eyadema's successful coup in 1967, government positions have been dominated by northern ethnic groups, mainly the Kabye. The political opposition in Togo is associated with southern ethnic groups including the Ewe. Ghanaian politics reflect a coastal-inland divide. On Togo, see J. Rosenthal, *Possession, Ecstasy, and Law in Ewe Voodoo* (Charlottesville, VA, 1998), 79–80; on Ghana, see M. Venkatachalam, 'Between the umbrella and the elephant: elections, ethnic negotiations and the politics of spirit possession in Teshi, Accra', *Africa*, 81:2 (2011), 248–68, esp. 256–58.

³⁵ M. K. C. Morrison, 'Political parties in Ghana through four republics: a path to democratic consolidation', *Comparative Politics*, 36:4 (2004), 421–42; P. Nugent, 'Living in the past: urban, rural and ethnic themes in the 1992 and 1996 elections in Ghana',

controversial figure in postcolonial Ghanaian history, Flight Lieutenant J. J. Rawlings who, in 1979, seized power in a military coup and remained head of state until 2000. Rawlings is an Anlo from Keta and his administration was often accused of Ewe and, in particular, Anlo 'tribalism'.³⁶ In the five elections held between 1992 and 2011, the NDC has routinely secured an overwhelming majority of the popular vote in the Volta Region, which roughly corresponds to the Ewe-speaking belt.³⁷ Among the districts that have supported the NDC in the northern Volta Region are those that comprised the Krepɔ *dukowɔ* which had been antagonistic to Anlo in the nineteenth century. The NDC, although backed by several other ethnic groups in Ghana, is the closest the various Ewe subgroups in Ghana have ever come to supporting a single political movement.³⁸ In postcolonial electoral politics, Anlo have aligned themselves with their former slaves (the inland Ewe peoples) in opposition to an Asante-led inland Akan grouping (their military allies in the nineteenth century).

That the Anlo have been at the forefront of creating a unified Ewe political identity in Ghana, after pan-Ewe politics received a lukewarm reception in their chiefdom during the colonial era, is noteworthy. The reasons for the failure of pan-Ewe politics in 1940s Anlo are twofold. First, the idea of Eweness was ideologically meaningful to Christian Anlo but it meant little to the non-Christian Anlo, the majority of 'the less concerned mass of the ethnic constituency'. Second, and relatedly, many Anlo during the 1940s could not conceive of themselves as members of a larger Ewe grouping due to the recent Peki Wars. During that conflict, the Anlo captured a large number of inland Ewe-speaking peoples who became incorporated into Anlo society as slaves, making them the Anlo's most intimate 'Other'. These inland Ewe slaves represented all things un-Anlo: they did not exist as social beings outside their roles as slaves, making them the very antithesis of Anloness in the Anlo imagination. However, by the turn of the twenty-first century, the idea of a pan-Ewe identity had become well established in Anlo, as evidenced by developments in the political sphere. One means by which this shift occurred in Anlo ritual consciousness was through slave women encouraging Anlo to forge spiritual and social ties with their inland Ewe neighbours.

SLAVERY IN ANLO

Domestic slavery was widely practised in precolonial Anlo. Like most slaveholding societies in West Africa, the Anlo exhibited a preference for slave women, with slave men being sold into the trans-Atlantic trade.³⁹ Most slave women in Anlo were ethnic outsiders, captured in warfare or bought at slave

Journal of Modern African Studies, 37:2 (1999), 287–319; P. Nugent, 'Winners, losers and also rans: money, moral authority and voting patterns in the Ghana 2000 election', *African Affairs*, 100:400 (2001), 405–28.

³⁶ Rawlings and his closest advisors were often dubbed the 'Dzelukope mafia' in the Ghanaian press, a reference to the suburb of Keta from which most of them hailed.

³⁷ H. Jockers, D. Kohnert, and P. Nugent, 'The successful Ghana election of 2008: a convenient myth?', *Journal of Modern African Studies*, 48:1 (2010), 95–115.

³⁸ The NDC is widely supported by other ethnic groups, such as the coastal Fante and the peoples of the northern savanna. ³⁹ Akyeampong, *Between the Sea*, 67.

markets. As outsiders, slaves lacked all the cultural attributes of Anloness: they were not born in Anlo, they did not speak Anlo as their mother tongue, they did not have Anlo ancestors or worship Anlo deities, and they did not have Anlo kin. Considered the property of their Anlo masters, such women had few social rights. A slave was referred to by a number of terms: *dzikpleadu* (pl. *dzikpleaduwo*), literally 'one who was born with teeth', describing a person acquired not at birth but later in life, especially during late childhood; *nkekevi* (pl. *nkekevivo*) and *dogbevi* (pl. *dogbevivo*), both of which referred to a child conceived or purchased during the day (when most trade is conducted) instead of at night; and *amefefe* (pl. *amefefevo*), indicating a bought person. All these terms contrast being born with being bought or captured, emphasising that slaves obtained their social roles in Anlo not through birth but enslavement.

Anlo men frequently married foreign slave women who were valued for their reproductive and productive abilities. As land was scarce in Anlo, prestige and wealth were acquired through control of people, making slavery an effective means for enlarging local lineages. Although Anlo was a patrilineal society, matrilineal kin competed with patrilineal kin for influence over individuals. Anlo men often preferred marrying slave wives because they lacked local kin. Once married, Anlo slaveowning families integrated slave women into their patrilineages through cultural and ritual mechanisms. They expected them to speak the Anlo dialect, observe Anlo laws and customs, and become ritually tied to the gods and the ancestors of the patrilineage. Moreover, Anlo fathers, and by extension the patrilineage, exerted complete control over the resulting progeny as such offspring lacked matrilineal connections in the chiefdom.⁴⁰ On account of their Anlo fathers, the children of mixed unions did not retain their slave status. They were thoroughly Anloised, and integrated into Anlo patrilineages as junior kinspeople. While memory of their mothers' slave status was kept alive through the absence of local matrilineal kin, descendants of such slave and non-slave unions were thoroughly assimilated as full members of Anlo society.⁴¹

Anlo had enslaved many peoples over three centuries including Dagomba, Gonja, Hausa, Tchamba, and Losso from the northern savanna; Akan from the forest belt; and inland Ewe. By the 1870s, most of the slaves acquired through the north-south trade were but a memory in Anlo society, their descendants absorbed into Anlo's patrilineal kinship structures. The total population of non-Anlo born slaves, however, peaked in the aftermath of the Peki Wars. These slaves were predominantly inland Ewe women, carried away from the Krepi *dukowo* during the 1870s and married to their Anlo owners. After the British proclamation of 1874 abolished 'slave' status in the Gold Coast colony, some ex-slaves sought to move back to their original homes to live among their own kin. This proclamation was not well-received in Anlo where slaves were reportedly killed when they attempted to return to their homes.⁴² Moreover, many in Anlo believed that slaves who escaped

⁴⁰ *Ibid.*

⁴¹ Greene, *Gender, Ethnicity, and Social Change*, 39.

⁴² L. Brydon, 'Constructing avatime: questions of history and identity in a West African polity, c. 1690s to the twentieth century', *Journal of African History*, 49:1 (2008), 23–42, esp. 34, n. 57.

would die soon afterwards as a result of severing ties with the deities of their adoptive patrilineages.⁴³ Fearing such retribution, many inland Ewe slave women remained in Anlo. David Nyamesi of Anlo-Afiadenyigba, a town with a population of approximately 7,000 where I conducted ethnographic research on memories of slavery between 2003 and 2011, explained his slave great-grandmother's dilemma:

My great-grandmother Ama was brought to Anlo-Afiadenyigba after the Peki conflict when she was about six or seven years old along with her two sisters, who also became slave wives to my patrilineage. They hailed from Wumenu, [a village near Ho]. She had three sons for her husband (my great-grandfather), of which my grandfather Kwaku Nyamesi was one.

There is a very strong deity in our family called Mawuchoo. Ama was put under its control as soon as she came here and married her owner. This tied her to her husband and his ancestors and lineage. Her husband knew what she was thinking as a result of the magic of the deity. He knew when she was unhappy. He knew when she looked at or thought about other men. He knew when she contemplated escape. If she left her husband's household, Mawuchoo would have either brought her back to Anlo or killed her. So Ama was frightened. Ama never went back [to her natal home], but died here in Anlo.⁴⁴

This family history reveals how, following the British proclamation of emancipation, ritual strategies worked to detain slave women in Anlo where they, in effect, remained enslaved.

Yet, by the start of the twentieth century, religion in Anlo was on the brink of change. Religious movements from the north swept into the area and the very slave women who felt intimidated by Anlo ritual tactics soon used similar means to exert influence over their Anlo masters and descendants. Through crafting ritual and religious processes that fused local distinctions between local and foreign, master and slave, and Anloness and inland Eweness, slave women reconfigured their position in Anlo society. It was this reconfiguration in ritual consciousness that would help strengthen the developing discourse of pan-Ewe identity in mainstream Anlo political and cultural consciousness.

THE WRATH OF THE SLAVES: WITCHCRAFT AND GODS,
C. 1910–50

About seven decades after Christianity came to Anlo, two new religious movements entered the chiefdom from the north. The first wave entered in the 1910s and was associated with deities who had their ritual hubs in the savanna belt that roughly corresponded to the Northern Territories of the Gold Coast Colony. Before they made an appearance in Anlo, the popularity of these gods had reached epidemic proportions in Asante and the broader Akan forest belt. Abrewa, Kunde, Senyakupo, Sacrebode, and Tigare were

⁴³ G. K. Nukunya, 'A note on Anlo (Ewe) slavery and the history of a slave', appendix to C. C. Robertson, 'Post proclamation slavery in Accra: a female affair?', in C. C. Robertson and M. A. Klein (eds.), *Women and Slavery in Africa* (Madison, WI, 1983), 243–4.

⁴⁴ Interview with David Nyamesi, Anlo-Afiadenyigba, 9 Dec. 2010.

some of the savanna deities that enjoyed brief but intense spells of fame in Akan areas between approximately 1890 and 1930.⁴⁵

The explosion of interest in these savanna deities coincided with increased concern about witchcraft in many areas of the Gold Coast. In the Akan forest belt especially, the introduction of cash cropping and integration into the broader colonial economy led to rapid social change resulting in the emergence of new wealthy elites. These elites challenged established social hierarchies and transformed the very structure of society. The success of these *nouveau riches* raised suspicions that they used witchcraft to restrict the reproductive ability and success of others.⁴⁶

Fearful of becoming victims of witchcraft during this period of socio-economic turmoil, many Akan searched for spiritual security. They observed that societies of the northern savanna had not experienced change as tumultuous as that in the southern Gold Coast, and that witchcraft and witchcraft accusations were conspicuously absent in those societies. Akan observers concluded that powerful anti-witchcraft deities had protected northerners. Consequently, many Akan adopted deities of savanna peoples to combat the witchcraft pandemic in their region.⁴⁷ These northern deities were 'Akanised' in the forest belt, metamorphosing from their original form into a corpus of anti-witchcraft techniques that included the use of protective charms, amulets, and medicines. Akan enthusiasm for these resources facilitated their spread to southern neighbours, including Ga and Ewe peoples. By the late 1910s, Anlo had effectively incorporated these ritual techniques into their religious system to combat witchcraft-related problems. These techniques eventually came to be known in Anlo – and neighbouring coastal Ewe societies – as *Atikevodu* or *Gorovodu*.⁴⁸

The second distinct religious movement arrived in Anlo during the 1920s. It was centered on a deity from Kete Krachi, a town located north of the Ewe-speaking region. Kete Krachi was home to the famous *Dente* shrine and its oracle, known as the *Dente Bosomfo*, regarded as a successful war oracle in the subregion.⁴⁹ The *Bosomfo*'s power lay in his control of the major trade routes that accessed large inland markets such as Salaga. Threatened by the

⁴⁵ J. Allman and J. Parker, *Tongnaab: The History of a West African God* (Bloomington, IN, 2005); T. C. McCaskie, 'Anti-witchcraft cults in Asante: an essay in the social history of an African people', *History in Africa*, 8 (1981), 125–54; M. McLeod, 'On the spread of anti-witchcraft cults in modern Asante', in J. Goody (ed.), *Changing Social Structure in Ghana: Essays in the Comparative Sociology of a New State and an Old Tradition* (London, 1975), 107–17.

⁴⁶ H. W. Debrunner, *Witchcraft in Ghana: A Study on the Belief in Destructive Witches and Its Effect on the Akan Tribes* (Kumasi, 1959); M. J. Field, *Search for Security: An Ethno-Psychiatric Study of Rural Ghana* (London, 1960).

⁴⁷ Allman and Parker, *Tongnaab*; McLeod, 'On the spread'.

⁴⁸ Rosenthal, *Possession, Ecstasy, and Law*. In Ewe, *Atike* means medicine and *Atikevodu* translates as the religion of medicine. *Gorovodu* derives its name from the *goro* (kola nut), a gentle stimulant from the northern savanna that southern coastal peoples bought in trade.

⁴⁹ Krachi was a border province of the Asante kingdom in the eighteenth and nineteenth centuries, one of a cluster of north-eastern provinces that frequently challenged Asante supremacy. A rebellion against the Asante in 1874, orchestrated by the Krachi people, culminated in independence for Gwandjiowa, Krachi, Brunfo, and Buem. These states organised themselves into the Bron Confederation, over which the *Dente Bosomfo*

Bosomfo's influence, the Germans captured and executed him in 1894, destroying his shrine and exiling most of his entourage.⁵⁰ Kete Krachi passed from German to British hands after the First World War, becoming part of British-mandated Togoland. Although the British monitored religious cults closely, they allowed the Krachi people to resurrect *Dente* worship, believing that suppressed cults surreptitiously worked to the detriment of colonial authority.⁵¹ *Dente* worship was officially reinstated in Kete Krachi in the early 1920s, resulting in the establishment of several smaller satellite shrines dedicated to the deity in the central and coastal Ewe-speaking regions including Anlo. Small-scale religious entrepreneurs, functioning as freelance ritual specialists typical of West Africa's religious landscape, established these satellite shrines.⁵² In Anlo, the growth of *Dente* worship was part of a broader embrace of ritual resources and particularly anti-witchcraft remedies from not just the savanna but all societies to the north.⁵³ At its origin in Kete Krachi, *Dente* was an oracular cult in which state leaders and individuals consulted the *Bosomfo* in moments of crises.⁵⁴ Yet, as with *Gorovodu*, *Dente* worship in Anlo initially sought to address witchcraft-related concerns.

This dramatic transformation in Anlo's religious landscape became a grave concern for colonial officials in Anlo. In 1939, a troubled police officer notified the secretary of native affairs that '34 places in 31 villages where there are Kunde houses have been visited . . . Each village has over 200 worshippers. It is estimated that at an annual festival of the fetish at Adina, more than 6000 worshippers attend.'⁵⁵ Some Anlo were just as perplexed by the influx and appeal of these deities from the savanna and from Kete Krachi.⁵⁶ Anlo religion is a cumulative depository of deities and ritual techniques, acquired as a result of migrations, travel, trade, conquest, and warfare. Deities and techniques are received into the religious matrix, coming to be reorganised

exercised supreme political and spiritual authority. D. Maier, *Priests and Power: The Case of the Dente Shrine in Nineteenth-Century Ghana* (Bloomington, IN, 1983).

⁵⁰ *Ibid.* 142–3.

⁵¹ National Archives of Ghana, Accra (PRAAD) A/ADM 11/1/751, letter from the Secretary of Native Affairs to the Acting Colonial Secretary, 28 Sept. 1921.

⁵² Allman and Parker, *Tongnaab*, 129.

⁵³ While the Akan were specifically interested in ritual resources from the northern savanna, which set in motion a gradual southward movement of such items, coastal peoples, such as the Anlo, associated all societies to their geographical north with anti-witchcraft remedies.

⁵⁴ In addition to the *Bosomfo's* influence, *Dente's* reputation was widespread, as a number of individual ritual entrepreneurs attempted to spread *Dente* worship during the 1880s. A *Dente* priest, Keteku Kwami, was welcomed into Peki in 1884, suggesting that several individuals continued to set themselves up as *Dente* specialists. B. Meyer, '“Translating the devil”: an African appropriation of Pietist Protestantism, the case of the Peki Ewe in southeastern Ghana, 1847–1992' (unpublished PhD thesis, University of Amsterdam, 1995), 68–9.

⁵⁵ Kunde is one of the deities associated with the *Atikevodu* or *Gorovodu* cluster. Rosenthal, *Possession, Ecstasy, and Law*, 61–4. Adina is one of the constituent Anlo *dutovo*. PRAAD A/ADM 11/1/1679, letter from District Commissioner to the Secretary of Native Affairs, 27 May 1939.

⁵⁶ Interviews with: Quasi Ajakoku, Anlo-Afiadeniyigba, 24 March 2004; David Nyamesi, Anlo-Afiadeniyigba, 20 Aug. 2006; and Patrick Tamakloe, Anlo-Afiadeniyigba, 26 Feb. 2004.

over time into cults or belief systems, metamorphosing both structurally and functionally to address local existential and religious concerns.⁵⁷ While *Gorovodu* and *Dente* were by origin from the savanna and Kete Krachi, they were layered systems of knowledge by the time they reached Anlo, having incorporated features from the Akan and inland Ewe cultural zones during the course of their cross-cultural passage. In Anlo, they would once again be transformed to address specific spiritual concerns.

The Anlo believed—and continue to believe—that they have a limited degree of agency in choosing the spiritual entities they worship. Rather, they are led towards particular deities and ancestral spirits, either by accident or as a result of individual or collective actions. Komla Donkor of Anlo-Afiadenyigba explained the panic created in Anlo by the influx of these new northern religious forms in the late 1920s:

My grandfather did not know why so many members of our patrilineage were attracted to these strange northern forms of worship. Instead of becoming Christians or instead of worshipping our own Anlo gods, members of my patrilineage were, for some reason, being drawn to practice these northern rituals, such as drinking strange medicines and manufacturing magical objects. When they stopped doing these things, members of the family become sick and died. This was happening not just to members of our patrilineage, but to people all over the town. My grandfather and his contemporaries were mystified. Why were these rituals from far northern lands and Kete Krachi so important for our survival? It was like we were under some kind of spell. We, in Anlo, did not know much about those distant lands, as we had never been there. However, several of our ancestors had travelled to the savanna and to Kete Krachi, mainly to purchase slaves and to make war. Our slave women hailed from there. So we began to wonder if there was some connection between slaveholding and this mysterious new religion. Most of us affected in this way had another thing in common: we belonged to slaveowning lineages. Then we felt sure that the slave women must know something about this.⁵⁸

As Donkor's account indicates, some Anlo made sense of the arrival of this 'new religion' through their chiefdom's prior relations with northern peoples. Anlo associated both the northern savanna (the home of *Gorovodu*) and Kete Krachi (the location of the mother *Dente* shrine) with their slaves.

To assist in managing these new religious forms during the 1930s, Anlo turned to their female slaves born in inland Eweland. A slave woman named Ablese is credited with first managing the situation in Anlo-Afiadenyigba. Ablese hailed from a village in the Peki area but was enslaved by Anlo warriors in the 1870s when she was a young child and brought to Anlo-Afiadenyigba. She married her owner, a man from Anlo-Afiadenyigba, and eventually bore him three children. A member of Ablese's husband's patrilineage first brought *Dente* worship to Anlo-Afiadenyigba. Soon after, several members of his patrilineage followed his lead, believing too that they needed to appease *Dente*. Seeking to understand why unfamiliar

⁵⁷ A. de Surgy, *Le système religieux des Ewe* (Paris, 1988); M. Venkatachalam, 'Slavery in memory: a study of the religious cults of the Anlo-Ewe of southeastern Ghana' (unpublished PhD thesis, University of London, 2007), 54–84.

⁵⁸ Interview with Komla Donkor, Anlo-Afiadenyigba, 15 Sept. 2005.

non-Anlo divinities had gained adherents in their household, members of the patrilineage were intrigued when Ablesi revealed she had memories of *Dente* being worshipped in her ancestral village in northern Eweland. Encouraged by her Anlo owners, Ablesi travelled to her native village and then to Kete Krachi to collect more information about *Dente* worship.⁵⁹

Upon returning to Anlo-Afiadeniyigba, Ablesi explained that dissatisfied slaves and their gods were behind the appearance of both *Gorovodu* and *Dente*. *Gorovodu* was, according to Ablesi, a collection of deities from the northern savanna who were worshipped by slaves of Losso, Hausa, Kabye, and Dagomba extraction while *Dente*, in her opinion, was a god from Kete Krachi that northern and inland Ewe peoples worshipped. She argued that slave ancestors, along with their gods, had attached themselves to potential devotees in Anlo to demand full social recognition of their (Anlo) descendants. Slaves in Anlo, according to Ablesi, were dissatisfied with being rendered largely invisible members of society, being forced to accept Anlo cultural practices, and, upon their deaths, being buried haphazardly without proper rituals. Ablesi went on to insist that the slave ancestors and their gods should be accorded the respect they deserved by the establishment of shrines dedicated to them all over Anlo. She proposed that a certain type of worship, which erased this cultural wrong, be established in Anlo-Afiadeniyigba. In response, a shrine – the first of its kind – was constructed in the Nyerwese division of Anlo-Afiadeniyigba in the late 1930s where Anlo slaveholding lineages gathered together to worship their slave ancestors and their gods.⁶⁰

Ablesi's role as interpreter demonstrates how inland Ewe slave women were critical to the formation of a cult that aimed to address the aftermath of slaveholding in Anlo. The rituals promoted by such women amounted to a bold strategy to write themselves and other slaves into local history by exploiting Anlos' ritual fear of unknown northern forms of worship.⁶¹ These slave women suddenly found that the attitudes of their Anlo masters had changed towards them: they were no longer treated with indifference but became valued members of society whose help was needed to avert a spiritual crisis. This unexpected series of events began with the arrival of mysterious ritual techniques and ended with public recognition of the social value of slaves and their ancestors.⁶² These practices were instrumental in erasing the

⁵⁹ Interview with David Nyamesi.

⁶⁰ Ablesi's descendants continue to maintain this shrine in the Nyerwese division of Anlo-Afiadeniyigba. Venkatachalam, 'Slavery in memory', 155–6. Interviews with Quasi Ajakoku; and David Nyamesi.

⁶¹ I collected detailed family histories of about twenty *Fofie* worshipping lineages in Anlo-Afiadeniyigba. These histories suggest that slave women of Ablesi's generation, following her example in the 1940s, went on to assist in the establishment of *Fofie* worship. Ablavi of the Nyamesi family and Acosua of the Agboado family were slave women carried away during the Peki Wars, who during the 1940s helped these families establish individual *Fofie* shrines. Interviews with David Nyamesi; and Elias Agboado, Anlo-Afiadeniyigba, 29 Feb. 2008.

⁶² Interviews with Elias Agboado; Quasi Ajakoku; and David Nyamesi.

cultural and political differences between inland Ewe and Anlo peoples, thereby facilitating the spread of a pan-Ewe ethnic identity.

FOFIE PRACTICES: THE PERFORMANCE OF EWENESS IN ANLO

I belong to a slaveholding patrilineage. My grandmother was an Ewedome [inland Ewe] woman. I believe my patrilineage also enslaved many other women from the Ewedome lands and the savanna, in addition to the grandmother I knew. I know all about my Ewedome ancestors but little about the ones from the savanna, as the latter were brought to Anlo a very long time ago.

I have a shrine which is dedicated to all my Ewedome ancestors as well as all the other forgotten slaves our patrilineage kept. In fact, we, the Anlo, never thought we had anything in common with other inland Ewe-speaking people—until we realised we had enslaved them, married them, they had given birth to our children, and have now become our ancestors! Without our ancestors—especially our slave ancestors—we are nothing.⁶³

Dente—better known as Krachi *Dente* or *Fofie* in contemporary Anlo—evolved into a set of religious practices through which Anlo renegotiated the relationship between themselves, and their slave ancestors. Rituals associated with the worship of *Fofie* revived and continue to revive the memory of slavery in Anlo.⁶⁴ Historians have described how, as early as the nineteenth century, some Anlo possessed the means to address the consequences of slavery; a cult also called *Fofie* was dedicated to slaves who died in the chiefdom.⁶⁵ The *Dente* cult from Kete Krachi and this older *Fofie* cult merged, probably in the 1930s, into a corpus of practices that addressed the more disturbing effects of the aftermath of domestic slaveholding.⁶⁶

In explaining the influx of northern deities into Anlo, Ablesi pointed to the slave ancestors and their gods, who were angered by their marginal social status and mistreatment of slaves in Anlo through the generations. According to those I interviewed, members of eighty slaveowning lineages—a considerable section of the town's population—began reflecting on the consequences of their slaveholding. *Fofie* worship became a means to prevent future retribution from slave ancestors. Enslaved inland Ewe women assumed centre-stage in this process of historical reconciliation, instructing Anlo slaveholders how to appease their slave ancestors and deities. The *Fofie* shrine in Nyerwese, established upon Ablesi's recommendations, came to house objects associated with the Peki Wars and inland Ewe slaves. These objects, including a stool carried away from the inland areas during the wars and several personal items belonging to enslaved Ewe women, assumed great ritual importance. Upon the recommendations of slaves, *Fofie* worship grew

⁶³ Interview with Kwaku Amegbor, Anlo-Afiadeniyigba, 24 Aug. 2006.

⁶⁴ The practices associated with *Fofie* may be observed in the contemporary Anlo religious system. The popularity of the cult, however, is dwindling. Venkatachalam, 'Slavery in memory', 221–2.

⁶⁵ Akyeampong, *Between the Sea*, 69; Greene, *Gender, Ethnicity, and Social Change*, 67. A deity called *Fofie* was worshipped not only in pre-1930s Anlo, but also in the northern Ewe belt. Meyer, *Translating the Devil*, 97. It is possible that *Fofie* worship may have been spread from Anlo northwards to Peki, though it probably occupied a different functional niche in northern Eweland.

⁶⁶ Interview with Quasi Ajakoku.

to encompass the dedication of women to slave deities, the construction of shrines where slave ancestors could be revered, and the forging of marriage ties with the areas from which slaves originated.⁶⁷

Many slaveholding lineages began dedicating one female family member in each generation to the full-fledged worship of these entities. They believed and some still believe that these women, known as *fofiesiwo* (sing. *fofiesi*), are under the influence of dissatisfied spirits of slave ancestors.⁶⁸ The various anti-witchcraft movements which the Anlo collectively referred to as *Gorovodu* – Kunde, Abrewa, Senyakupo, and Sacrebode – came to be widely regarded as gods of the slaves that possessed *fofiesiwo*.⁶⁹ These slave spirits speak to their audiences/descendants not in Anlo but in the tongues of their homelands including northern savanna languages, Twi, and, predominantly, northern Ewe dialects. During possession ceremonies, a new form of incorporation occurs, with these spirits and their gods temporarily reemerging in Anlo through the bodies of their Anlo descendants. The conceptual differences between spirits and spirit-hosts, slaves and owners, and non-Anlo and Anlo are temporarily erased through possession as Anlo *fofiesiwo* merge with their inland Ewe slave ancestors.

Nyomesi was the first woman, under Ablesi's influence, to become a *fofiesi* and dedicate herself to the worship of slave ancestors. Nyomesi was possessed by her grandmother, a slave woman who had been abducted from Peki in the 1860s. While Nyomesi passed away in 1988, I became acquainted with her children and members of her patrilineage at the start of my research in Anlo-Afiadenyigba in 2003. As Anlo believe that each *fofiesi* must be replaced by another member of her patrilineage to keep the memory of slave ancestors and their gods alive, Nyomesi's niece – her brother's daughter – was initiated into the cult in 2001. Relatives believed that this niece was under the influence of her deceased aunt, her northern Ewe slave ancestors, and their deities. Like all *fofiesiwo*, she took on a new name and identity after her initiation into the cult, becoming known as Metumisi, a supposedly Akanised name from northern Eweland.⁷⁰

In the 1940s, *fofiesiwo*, in collaboration with other members of their patrilineages, began reimagining what slave ancestors and their gods may have been like. Slaveowning lineages also established household shrines, some of which still exist, meant to house those gods and to compensate for ignoring them over several generations. At the altars of household shrines, idols purportedly depicting northern Ewe gods stand alongside the deities deemed to be Hausa, Tchamba, and Dagomba. The ancestors depicted vary greatly from shrine to shrine, depending on the nature, inclinations, and ethnic origins of the patrilineage's slave ancestors. These ancestors are both real and imagined. Those from the northern savanna are largely imagined, while those from the inland Ewe regions are the very slave women who helped in the institutionalisation of *Fofie* worship.

In a further attempt to reinsert these inland Ewe ancestors into historical memory, *Fofie* worshipping lineages, in the 1950s, sought to determine the

⁶⁷ Interviews with Quasi Ajakoku; David Nyamesi; and Patrick Tamakloe.

⁶⁸ In Ewe, *si* means 'pledged' and is used in the context of religious cults.

⁶⁹ Rosenthal, *Possession, Ecstasy, and Law*.

⁷⁰ Interview with Metumisi, Anlo-Afiadenyigba, 24 Nov. 2003.


Fig. 2. A typical household shrine in Anlo-Afiadenyigba, belonging to a *Fofie* worshipping lineage that formerly owned slaves, depicting the divinities (both imagined and real) of the peoples they once enslaved (photo: Meera Venkatachalam, August 2005).


Fig. 3. Krachi *Dente/Fofie* shrine in Nyerwese (photo: Meera Venkatachalam, August 2003).

origins of their former slaves through contacting relatives in their home areas. Although they were unable, largely due to their more chronologically distant enslavement, to locate the areas from which their northern savanna slaves hailed, most *Fofie* worshipers believe that they have located the precise homes of their enslaved ancestors who were captured in central and northern Ewe enslaved during the Peki Wars. For example, Elias Agboado, a retired school teacher from Anlo-Afiadeniyigba, has traced the home of his paternal grandmother, an enslaved woman captured during that period, to Gane, a small village outside of Ho. After this grandmother and her enslaved co-wives died in the late 1930s, members of the Agboado family, following the advice of newly initiated *Fofie* devotees, travelled to the Ho area to identify Elias Agboado's grandmother's relatives. The two families subsequently maintained strong ties and, in the early 1970s, Elias Agboado married Grace Dotse whose paternal grandmother was the sister of his enslaved grandmother.⁷¹

Other Anlo men have also been encouraged to marry women from the families of their inland Ewe slave ancestors. In 2004, I came across eight inland Ewe women living in Anlo-Afiadeniyigba who were related to deceased slave women of their husbands' patrilineages. As a mark of reciprocity, some Anlo women have also married spouses from the households of their slave ancestors. Marriages such as these have allowed patrilineages in Anlo to keep the memory of their slaveowning past alive as well as cement ties with kin in the broader Ewe-speaking region. These moves, which amount to broadening kinship ties to include inland Ewe, are seen to foster a sense of Eweness, as indicated by Elias Agboado's account:

Several Anlo families, like my own, are well-connected with Ewedome [inland Ewe] regions. My family enslaved Grace's grandmother three generations ago. We continue to maintain ties with those Ewedome people, because, we are all basically the same people. Grace is not a slave wife like her grandmother was to my grandfather, but a legitimate partner. Ewedome gods are our gods, their ancestors are our ancestors. In *Fofie* shrines, we worship those slave ancestors and revere them just as we would our own Anlo ancestors. We, the Anlo, and the inland Ewe are more similar than different: we speak the same language and have similar cultural traditions; we are all one big family, descendants of the same people who fled Notsie. We must maintain ties with the inland Ewe peoples, as not only are we related by blood as a result of marriages in the past and present, but the Ewedome people are also our closest [political] allies in Ghana now.⁷²

CONCLUSION

In Anlo society, *Fofie* worship has been fundamentally concerned with the spiritual aftermath of slaveholding and the need to incorporate slave ancestors and their descendants. *Fofie* became a means for Anlo to investigate their history and forge ties with their neighbours to the north. Through these practices, Anlo addressed their troubled historical relationship with their closest 'Other', the inland Ewe, and, particularly, the Krepi. Slaves from inland Ewe regions, after being subjugated during their lifetimes and expelled from historical memory afterwards, have been reincorporated into Anlo

⁷¹ Interview with Elias Agboado.

⁷² *Ibid.*

society through *Fofie* rituals. Inland Ewe ancestors are revered in Anlo shrines and treated like legitimate Anlo ancestors. Slave spirits enter Anlo society during possession ceremonies, combining with their Anlo hosts. Similarly, marriages contracted between *Fofie* worshipping lineages in Anlo and their inland Ewe kin obscure differences between master and slave, between Anlo and non-Anlo. During rituals associated with *Fofie* worship, Anlo simultaneously draw attention to the inherent foreignness of all things from the Ewe interior and fuse Anloness with Eweness.

Through *Fofie* worship, Anlo have developed a discourse of Eweness in their ritual consciousness that runs parallel to discourses of Eweness in mainstream political consciousness. Although the concept of an Ewe 'nation' owes much to the history of Christian schooling and theology in Eweland, some Anlo also forged ties with other Ewe by developing a corpus of non-Christian performative practices from the 1940s onwards. The power of this ritual discourse on Eweness is evident today in Ghanaian national politics. While it may be argued that the clientalist dynamics of the postcolonial state would have inevitably fostered the creation of a pan-Ewe political identity, Anlo involvement in that project probably would have been less enthusiastic had it not been for the dramatic ritual interventions of some slave women who worked to link Anlo to their inland Ewe neighbours.