
i

RELIGION AND NATURE IN AKAN CULTURE:

A CASE STUDY OF OKYEMAN ENVIRONMENT

FOUNDATION

By

EDWIN KWAME ESHUN

A Master‟s essay submitted to the Department of Religious Studies

in conformity with the requirements for

the degree of Master of Arts

Queen‟s University

Kingston, Ontario, Canada

JUNE, 2011

ii

Abstract

Akan relationship with nature as expressed by Jefferson and Skinner (1974) enjoins the living to

view nature as sacred and in effect prevent it from wanton destruction. This is because humans

have a relationship with nature and must in return treasure it. This relationship shaped people‟s

perception and attitude towards nature through the adherence to taboos associated with nature as

well as the recognition of the place of non-human members of the community. This was meant to

consolidate the sacred relationship between humans and nature. However, with Ghana‟s adoption

of „Western‟ perspectives of development which perceives humanity as superior and in charge of

creation as well as its perception of Akan animistic tendencies as „primitive,‟ „superstitious‟ and

„fetish‟ has led to the destruction of nature. Ghana‟s environment continually faces gradual

degradation because of the neglect of the role of the Akan indigenous religion in the preservation

of nature because of the perception that the adoption of the animistic tenets of Akan Indigenous

religion in Ghana‟s environmental policy constitutes a retrogression. The continuous neglect of

religion and the over-reliance on legislation as a means of preventing environmental degradation

will worsen the environment situation. It is therefore appropriate that contemporary conservation

methods take cognizance of Indigenous religion.

iii

Acknowledgement

My initial thanks go to God Almighty for making the completion of this thesis a reality. A dream

which could not be fulfilled in the year 2005 at the University of Ghana Legon because of

financial constraint has now been fulfilled at God‟s own appointed time. To God be the glory

great things he has done.

My heartfelt gratitude goes to my supervisor, Prof James Miller for his encouragement and

supervisory role towards the completion of this thesis. Prof, your tireless effort in getting this

thesis ready is very much appreciated. To Professor Ellen Goldberg, I say thank you for your

effort as my second reader. Your suggestions and personal advice to me throughout the entire

duration of the program will never be forgotten. I would also like to thank Professor Forough

Jahanbakhsh, Pamela Dickey-Young, Morrow and of course my fellow MA students for making

my stay at the department a memorable one.

To my wife Genevieve Eshun and my lovely kids Adolphus Eshun and Samuel Eshun, I wish

you God‟s blessings for being there for me when I needed you most. To Pastor Olu Olutunda and

wife, Pastor (Mrs.) Debbie Olutunda, I wish you God‟s blessings for your spiritual and material

support. May God bless you.

iv

Table of contents

Abstract... ii

Acknowledgement ..…….ii

Chapter one: The Global environmental crisis...1

1.1 Introduction..1

1.2 Aims……………………………………………………………………………...5

1.3 The Environment of Ghana……………………….…………………………………………...6

1.4 The Akan Indigenous Tradition……………………………………………………………….9

1.4.1 Belief Systems among the Akan…………………………………………………………...10

1.4.1.1The Supreme Being……………………………………………………………………….11

1.4.1.2 Lesser gods……………………………………………………………………………….12

1.4.1.3 The Ancestors……………………………………………………………………………13

1.4.1.4 Lower Spirit Powers……………………………………………………………………..14

1.4.2 The Role of the Chief………………………………………………………………………14

CHAPTER TWO: Theoretical framework……………………………………………….18

2.1 A Genealogy of Religion in Africa………………………………….…………………..…...18

v

CHAPTER THRE: Akan religious view of nature……………………………….28

3.1 The Okyeman Environment Foundation……………………………………………………..28

3.1.1 The Place of the Earth Spirit (Asaase Yaa)……………………..………………………….30

3.1.2 Fear of sprits residing in trees……………………………………………………………...31

3.1.3 Totemism…………………………………………..………………………………………32

3.1.4 Sacred groves……………………………………..………………………………………..36

3.1.5 Taboos associated with water bodies………………………………………………………37

3.2 Challenges and Concerns…………………………………………………………………….41

3.3 Conclusion…………………………………………………………………………………...45

BIBLIOGRAPHY…………………………………………………………………………..….49

1

CHAPTER ONE:

THE GLOBAL ENVIRONMENTAL CRISIS

1.1 Introduction

The environmental crisis around the globe is the concern for many people. The planet is

suffering the extinction of species, pollution overload and resource depletion (Grim and Tucker

2001, xv). According to the Global 2000 report: “Once such global environmental problems are

in motion, they are difficult to reverse.” Peter Raven (quoted in Grim and Tucker 2001, xvi), the

director of the Missouri Botanical Garden wrote in a paper captioned “we are killing the world:”

The world that provides our evolutionary and ecological context is in serious

trouble, trouble of a kind that demands our urgent attention. By formulating

adequate plans for dealing with these large scale problems, we will be laying

the foundation for peace and prosperity in the future; by ignoring them, drifting

passively while attending to what may seem more urgent, personal priorities,

we are courting disaster.

Raven‟s assertion and the Global 2000 report reveal an ecological crisis which must be

given the much needed attention.

Ghana has not escaped the global environmental crisis. Land degradation, coastal erosion,

pollution of rivers and lagoons, deforestation and desertification constitute the major

environmental concerns in Ghana (Roosbroeck and Amlalo 2006, 19-22). Together with

Kalu (2001), Roosbroeck and Amlalo (2006) have identified one cause of environmental

destruction in Ghana as the result of Ghana‟s adoption of the „Western‟ perspectives of

development “defined in terms of gross national product and domestic product” (Kalu

2001, 226). This perspective places economic growth high on government‟s development

2

agenda and has led to the destruction of the environment by mining companies and timber

industries. This economic paradigm is rooted in „Western‟ perspectives of development

which perceives humanity as superior and in charge of creation has the potential of

destroying nature (Ojomo 2011, 106).

Ghana has used several approaches to solving the environmental problems. The approaches

have ranged from policy directions, conferences on climate and the formulation of various

legal statutes. However, the impact of these approaches to solving the environmental

problems has been minimal and sometimes elusive because of the demands of Ghana‟s

economic development. The current state of the environment in Ghana raises the question

of whether it is appropriate to consider indigenous religion as an important player in its

environmental policy.

I agree with Kalu (2001: 226), a contemporary scholar who argues for a paradigm shift

towards the holistic development process which recognizes religion as a major player in

development especially in the area of the environment. This is because in my opinion,

religion has the capability of shaping peoples attitude towards nature and must be

considered as a factor in environmental policy. Leopold (1966, 219) argues that human

beings should change their attitude towards non- human members of the community. He

said “humans should change their role as conquerors of the land and respect their fellow

members, and also have respect for the community as such becoming plain members and

citizens of it.

It is worthwhile exploring at a theoretical level, the function of religion as regards the

natural environment. In this context, Grim (2001, xii) states:

3

Religious world views are all-encompassing because, they fully absorb the

natural world within them. They provide human beings both a view of the whole

and at the same time a penetrating image of the whole and at the same time a

penetrating image of their own ironic position as the beings of the cosmos who

possess the capacity of symbolic thought: the part that contains the whole- or at

least a picture of the whole- within itself.

Considering the environment through the symbolic lens of religion may not only

strengthen the relationship between humans and non-humans (plants and animals), but may

also strengthen the existing relationship among members of the community who share the

same beliefs about nature. Religious symbols have often served as a form of cultural

identity among the Akan. Furthermore, it has helped in identity construction among

individuals and clans as well as conveying the power of kings and royal ancestors (Lumor

2009).

Despite the ability of religion to be used to affect the environment positively and to

strengthen existing human relation, one cannot escape the dark side of religion. It is widely

known that religion has been a force behind several ethnic and religious conflicts in the

world. It has also promoted racial and social injustice as well as promoted gender

inequalities. Religious conflicts destroy human resources that form the basis of any

development program. Ver Beek (quoted in Graveling 2008) identifies three reasons why

religion has been neglected in the development agenda of modern societies. Firstly, there is

the “fear of imposing or appearing to impose an outsider‟s perspective.”(Ver Beek 2000,

39). Secondly, there is the tendency for a dichotomy between the sacred and the profane

and lastly, the fear that religion could compound religious conflicts or incite one. However,

4

the Ghanaian situation appears complex. Although Ghanaians are highly religious, its slow

pace in economic development has been attributed to Ghana‟s over reliance on religion

(GNA 2010). Assimeng, a professor of Sociology argues that Ghana has failed to progress

economically because Ghanaians have taken religion too far. He argues further that “in a

country where there is too much religion, economic activity goes down” (GNA 2010).

Assimeng‟s criticism may be one of the reasons why religion does not have a place in

government`s development agenda.

Nevertheless, it is equally important that one uses resources within the Akan religious

tradition to promote positive environmental ethics. This is because at both the theoretical

and practical fundamental levels, there is a consensus on the important role played by

nature in indigenous African religions, a role that is different from the western religions of

Christianity and Islam, and which deserves careful attention. Among the Akan tribe of

Ghana, “man is not created alone. He is created to be in relation” (Awolawu 1972, 108-

118). This statement implies that the relationship between humans and earth is fundamental

to the understanding of all other relationship. Furthermore, the spiritual world manifests

itself in natural phenomena such as rocks, trees and animals (Fontein (2006, 15). Again, in

the case of death of a „totem‟, a clan or tribe that particular totem represents organizes a

funeral for it as if it were a human being. The funeral is meant to revere the totem

(Parrinder 1961, 172). These positive environmental ideas have the capability of preserving

nature and must be considered in government‟s environmental policy.

5

1.2 Aims

The thesis explore how the Akan indigenous tradition perceives, values and engages the non-

human natural environment in modern Ghana; and in so doing it engages and critiques „Western‟

scholarship on the topic, particularly in terms of how „Western‟ scholars have perceived such

relationships as „primitive.‟ Evolutionary theory and the Darwinian contexts brought about the

negative use of the term „primitive‟ (Geertz 2009, 26). These contexts also affected the writings

of Tylor (1871) and Frazer (1910) who thought by studying „primitive‟ societies they could gain

insight into the history of human evolution. „Primitive‟ societies were therefore perceived as

„less developed‟ than their European counterparts. Furthermore, the Victorian period, which was

obsessed with change, contributed to the description of „primitive societies‟ as lacking ingenuity

(Bowler 1990, 14). In effect, societies and individuals that did not meet the progress criteria set

by the Victorians were sidelined. This thesis deconstructs the derogatory use of terms such as

„primitive,‟ „traditional‟ and „fetish‟ and argues that the Akan indigenous ideas about nature

should not be considered in a negative light but should be considered relevant in contemporary

Ghanaian society. The relevance of the Akan indigenous ideas about nature will be discussed

using the Okyehene Environment Foundation as a case study. The Foundation was launched in

2001 by the former Minister of Science and Technology, Prof. Dominic Fobih (G NA 2001).

One of the foundation‟s objectives is to reduce the impact of mining activities on the

environment (Hanson Ebenezer 2000). The Okyeman Environment Foundation demonstrates the

conscious effort by the chief to combine both Indigenous and modern methods of preserving

nature. (“Foreign Missions Tour Project Sites,” The Kings Journal‟s Blog, Nov 18.

http://kingsjournal.wordpress.com/category/a-king-in-the-making/).

http://kingsjournal.wordpress.com/category/a-king-in-the-making/

6

1.3 The Environment of Ghana

Ghana‟s total land size is 238,533km² with an exclusive Economic Zone of 110,000 km² of sea,

which forms the territorial area of Ghana. Ghana experiences two major seasons, namely the

rainy season and the dry season which comes with a harmattan, a dry and dusty wind. Wilson

Tamakloe (quoted in Awuah-Nyamekye 2009) identifies six vegetation zones in Ghana. These

are the Savannah (Sudan, Guinea and coastal), Forest-Savannah transitional Zone, the Semi-

Deciduous Forest Zone, and the Rain Forest. The vegetation zones are habitats of different

animal species including migratory birds. Some of these animals serve as tourist attraction.

(Wilson quoted in Awuah-Nyamekye 2009). There are also several rivers, lakes and lagoons that

are evenly distributed. The longest and largest river is the Volta river-1600km. Other rivers

include the Pra River, the Tano River, The Offin River and the Birim River. Ghana‟s

environment has developed several problems. Below is a summary of the various environmental

problems in Ghana and their respective causes (Roosbroeck and Amlalo 2006, 15).

Table 1. Environmental problems in Ghana

Source: Adapted from the Sea of GPRS, 2003 and Sustainable Development indicators for

Ghana

NATURE OF

CONCERN

CAUSES EFFECTS INDICATORS

Land Degradation Traditional farming

methods, bushfires,

clearing of watersheds,

sand and stone

winning, harvesting of

firewood

Loss of top soil, loss

of biodiversity, loss

of medicinal plants,

siltation of rivers,

salination of rivers

Area affected by

erosion, area affected

by Stalinization, area

of land contaminated,

area of water logging

7

Coastal erosion Rising sea level, sand

wining on beaches,

harbor construction

Erosion of coast, loss

of spawning ground

% land loss to

erosion, number of

sand wining sites on

beach

Pollution of water

bodies

Mining activities,

indiscriminate waste

disposal, farming along

riverbanks,

indiscriminate

defecation, pollution by

manufacturing

industries

Damage to aquatic

life, poor water

quality, poor water

quality, toxic water

sources

 Increase BOD in

rivers,% loss in

aquatic life,% faecal

coliform in rivers, use

of agricultural

pesticide, number of

industries discharging

into water bodies

Deforestation Timber exploitation,

fuel wood extraction,

shifting cultivation,

bushfires

Loss of biodiversity,

drying of streams,

soil erosion

% Loss of fauna, flora

% Loss of forest

land/year, number of

bushfires/year, annual

allowable cut

Poor waste

management

Human activities,

mining activities,

industrial activities,

mining activities

Increased soil

toxicity, poor water

quality, visual

intrusion, increase in

disease, emerging

diseases

Volume of types of

waste, no waste

treatment plants

Risk from chemical

use

Use of chemicals in

fishing, use of

chemicals in hunting,

agrochemical/pesticides

use, industrial use of

chemicals, spillage

from mining activities

Polluted water

bodies, polluted air,

increase crop toxicity,

death related to

toxicity

Increase pesticides

use, level of

pesticides in crops,

increase in pesticide

related disease,

chemical poisoning

Indoor air pollution Use of charcoal and

fuel wood, use of

insecticides, use of

mosquito coils,

cigarettes smoking

Poor air quality,

increase chest

problems, increase in

coughs

Emission on C02,

respiratory infections,

expenditure on air

pollution

Outdoor air pollution Vehicular pollution,

Industrial pollution,

dust from road

construction, release of

methane, stench from

waste

Health problems

increase, poor air

quality, loss of flora

and fauna

Emission of Carbon

iv oxide, emission of

nitrogen oxide,

emission of sulphur

oxide air quality

8

Desertification Climatic change,

deforestation, poor

farming practices,

drying of local streams

Loss of livelihood,

erosion, loss of

vegetation cover,

Biodiversity loss

Increase in vegetation

loss, decrease in food

production, loss of

soil moisture

Large scale

development

Mining activities,

factories near rivers,

building on water ways

Loss of arable land,

waste generation,

flooding in cities,

biodiversity loss

Pollution level of air

and water, loss of

aquatic life, hoses

flooded annually

The Government of Ghana has initiated and implemented a lot of strategies to solve the problems

of environmental degradation. These include the establishment of the Ministry of Local

Government, Rural Development and Environment to provide direction. Other strategies include

the setting up of the Environmental Protection agency to advise and enforce environmental laws.

Others include the implementation of the National Environmental Policy and the National

Environmental Action Plan (NEAP). There has also been the implementation of Environmental

education strategy to create awareness on environmental issues (Roosbroeck and Amlalo 2006,

17-18).

This state of Ghana‟s environment requires immediate attention if Ghana is to achieve the status

as middle ranked developed nation. This vision can be achieved if environmental protection and

successful human development are interdependent (EPA 2011). Therefore, a concerted approach

towards the preservation of environment must recognise religion. The Akan indigenous culture is

animistic and has the potential to preserve and conserve nature. Their animistic tendency is

captured in the words of Danquah (1968, 120). He states:

„„We do not hold in trust for the present and the future generations all the natural

resources on which our welfare and continuance of the community depend, but

are also accountable to the ancestors”

9

This religious injunction imposed on the Akan by the ancestors and the fear of retribution against

the destruction of the environment provides a good environment ethic which must be given the

much needed attention. This vision is helpful in formulating a general environmental ethic that is

contextually appropriate to the Ghanaian society. The Akan environmental ethic if adopted can

reduce land degradation, deforestation and pollution of water bodies which has been identified in

table 1 as one of the main causes of environmental problems in Ghana. This environmental ethic

which takes cognisance of the intricate relationship between the Akan and the spirit beings

(Supreme Being, gods, and ancestors) underlines the Akan regard for non-human members of the

community. This relationship to be discussed in the preceding chapter will offer an

understanding of the Akan environmental ethic.

1.4 The Akan Indigenous Tradition

The Akan occupy about six of the ten regions of Ghana namely: Eastern Region, Ashanti,

Central, Western, Brong-Ahafo, and some part of the Volta Region. They are the largest ethnic

group in Ghana. This ethnic group consists of tribes such as Agona, Ahafo, Ahanta, Akuapem,

Akwamu, Akyem, Aowin, Asante, Assin, Fante, and Kwahu etc. The 2000 population census

reports that the Akan constitute 49.1% of the total population of 18,800,000. They are mainly

found in the southern and middle part of Ghana. However, some minority Akan population is

found in Ivory Coast. The traditional occupation of the Akan are farming and fishing. However,

Omenyo (2001, 26) explains that as a result of movement of people from one region to another in

search for jobs, some Akan may be found in the northern regions of Ghana engaged in different

occupations other than farming and fishing. Traditionally, the Akan are matrilineal, that is they

inherit from the mother‟s side. However, according to Pobee (1979, 44), the only exception to

this form of inheritance is the Akuapem of Larteh and Mampong. Although the Akwapim‟s are

10

Akan, they inherit from the father side. In considering the Akan as participants in the fight

against environment degradation, it is important we consider their worldviews, beliefs and

practices, which according to Awuah- Nyamekye (2009, 252) is very important towards a

successful conservation and preservation of nature.

1.4.1 Belief Systems among the Akan

As far as the Akan are concerned, occurrences in the life of human beings have spiritual

dimensions and their interpretation is of utmost importance to every tribe. They believe that

behind the visible is the invisible, and nothing occurs by chance. This means that the spiritual

beings decide on what happens in the physical realm. In the view of Douglas (2005, 163),

Traditional African society remains a culture guided by religious norms: The

first thing to realize is the close bond that exists between religion and social life.

The African religions impregnate the whole life of the community. They are the

beginning and the end of everything. Reduced to essentials, their world view,

their vision of the world, is a unifying factor, because it does not imply any

clear-cut difference between the profane and sacred, between matter and spirit.

In its view the living and the dead, the visible cosmos and the invisible world

merely constitute one and the same universe, and the antinomies of good and

evil, life and death, which spring from antagonisms inherent in existing beings

do not vitiate the unity of this world-vision.

 Pobee (1992, 62) also “describes the Ghanaian as “homo religiosus” because he has a religious

ontology and epistemology.” He adds: “In Ghana, to be is to be religious.” Opoku (1978:11)

observes that the “traditional religion” has been beneficial because it has acted as a cement to

11

hold the various societies together thus providing adequate stability. The spiritual elements are

believed to be hierarchical. Although Asare Opoku (1978) and Parrinder (1949) disagree on the

hierarchical arrangements of the spirit powers, most scholars, notably Rattray (1927) and

Williamson (1965), agree that the spirit powers are hierarchical. Parrinder (1949, 16) arranges

the spirit powers in the following hierarchical order: The Supreme God (nyame), the deities

(abosom), ancestral spirits (nananom nsamanfo) and the lower spirit powers (amulets and

talisman) which is worn around the waist, asuman, a power believed to be obtained from small

forest beings (mmoatia) with feet facing backwards, witches and wizards and the use of magic.)

My discussion of the features of the spirit powers will follow Parrinder‟s hierarchical

arrangement.

 1.4.1.1 The Supreme Being

The Akan regard the Supreme Being as the one who brought the world into existence and in

recognition of this; he is given attributes such as the creator (oboadee) and owner of the world

(asaase wura). He is believed to be active in the lives of mankind. Opoku recalls an Akan myth

about the creative powers of the Supreme God. According to Opoku (1978, 21f), the Akan have

a myth about how God created the world. In the myth, Odomankoma the creator first created the

sky which is followed by the creation of the earth, rivers and plants in that order. Finally, he

created man and animals. The animals used the plants as food and subsequently served as food

for man. Subsequently to that, man also needed some kind of protection in his environment and

to satisfy the quest for protection, created the spirits of the waters, forests and rocks thus the

Akan believe that everything was created in order devoid of confusion and again, everything was

created for a purpose. God is regarded as the highest among the pantheon of spirits and as such

must be approached directly without any intermediary. Rattray (1923, 139-42) claimed, he found

12

onyame dua in almost every compound of an Ashanti village he visited. It is a three forked

branch set upright in the ground with a bowl resting on it. This served as an altar for the Supreme

Being (Onyame).

1.4.1.2 Lesser gods

The Akan believe in deities called (abosom) as personified spirits. The abosom are believed to be

the children of God and they have their respective jobs assigned to then by God and it is being

monitored by the assignor. The deities are believed to inhabit natural objects like water

(nsuobosom) rocks and caves (bosombuo) house (fiebosom). Each of these divinities have their

area of competence such as agriculture, morality and fertility, wealth (Omenyo 2006, 27). Some

of these gods specialize in healing people who are barren or those suffering from impotence.

Others are good at combating the negative influence of witches on individuals or on the entire

community. Nana Kunde and Nana Tigare are good at exposing the nefarious activities of

witches and wizards (Immigration and Refugee Board of Canada 2006). The gods are normally

associated with natural objects such as rain, mountains, and as such are offered wine, rum, goats,

fowls as sacrifice for the general well being of the community (Wilks 1988, 444). Furthermore,

the gods are “means to an end and not an end in themselves” because they were created by God

to fulfil specific functions (Opoku 1978, 54). The gods are believed to have powers and they are

placed above human beings. In his book “West African Traditional Religion” Opoku (1979,

156) argues that the gods abhor actions which upset the harmony of the community or ruin

family life and are believed to administer punishment to those who infringe upon the moral code.

13

1.4.1.3 The Ancestors

The Akan tribes have a very special place for the “ancestor spirit” and as such, the ancestors

occupy a very unique position in the realm of spirits. “Ancestor spirits” are the spirits of the dead

who have departed from the land of the living and are believed to be in the land of the dead

known in Akan as asamando. According to Parrinder (1962, 58) “the departed are not so far

away and are believed to be watching over their families like a “cloud of witnesses.” There are

certain qualities that one must assume while he or she was alive before being called an ancestor

after his or her death. The person must have led a life worthy of emulation, have had children,

died a natural death at a good “ripe age” and must have been given a proper burial and funeral

rites (Opoku 1978, 36). It is however not clear whether all or some of these qualities must be

assumed. Again, the meaning of natural death can be contested as philosophical meanings can be

read into that but African communities have a way of determining and honouring its people with

ancestorship. Danquah (1963) in his view on the roles of ancestors among the Akan said, “they

act as friends at the court to intervene between man and the Supreme Being and to get prayers

and petitions answered more quickly and effectively.” The implication is that ancestors serve as

intermediaries between God and man, petitioning on mans behalf when he does something

wrong. Libation, a special communicating tool is used when people are communicating to God

through the ancestors. The special reverence given to ancestors has led to the misconception that

ancestors are worshipped but they are not worshipped because they are not the ultimate spiritual

power in the hierarchy. The ancestors always watch the behaviour of family members and they

punish those who are evil with diseases and reward those who do good (Opoku 1978, 52).

14

1.4.1.4 Lower Spirit Powers

The Akan believe in lower spirit powers often called asuman. Asuman may take the form of

amulets, talisman or beads which may be worn around the waist, neck or the wrist (Omenyo

2006, 28). Some other lower spirit powers include sasabonsam, which literally means “evil

spirit.” Sasabonsam is believed to be associated with witches and he lives on trees such as the

Odum tree (Opoku 1978, 72f). Among the Akan, it is the belief in these spirit powers that give

them vitality, hope and eventually make their life meaningful (Awuah-Nyamekye 2009, 3). The

influence of religion permeates both the social and political spheres. In the Akan tradition, the

institution of chieftancy is a pivot around which the performance of religious obligations

revolves. A chief therefore occupy a central position in the Akan cultural setting and his role as a

caretaker of his tradition‟s natural resources and as a mediator in the tradition‟s cosmic

relationship with nature must be discussed for a better understanding of the Akan religious

obligations towards nature.

1.4.2 The Role of the Chief

The Chieftancy continues to be one of the enduring institutions in Ghana. The 1992 Constitution

of Ghana, article 270 clause 2, protects the institution from executive and legislative interference.

Article 277 of the Constitution of Ghana defines a chief as “a person who hailing from

appropriate family and lineage, has been validly nominated, elected or selected and enstooled,

enskinned or installed as a chief or queen mother in accordance with relevant customary law

usage” (Odotei and Awedoba 2006, 17f). Among the Akan, a chief is a traditional leader. The

notion of leadership among the Akan is based on the idea that chiefs are custodians of sacred

institutions. The sacred institutions give such leaders the legitimacy to rule. Therefore, a chief

15

must necessarily derive his legitimacy to rule from sacred institutions such as his royal family

and the National House of Chiefs (Dawson 1947, 66). The Akan chieftancy institution is based

on kinship system. In this system, the queen mother, in consultation with the family head,

nominates a candidate to be crowned as a chief. The chief serves as a visible representative of the

ancestors based on the blood relationship between the chief and the ancestors of the clan

(Yankah 1995, 95). The rituals of enstoolment also give a chief the opportunity to be the physical

legal representative of the ancestors (Busia 1951, 38). This implies that the chief must report the

outcome of any legal proceedings to the ancestors who in turn reward or punish parties in

dispute. Chiefs are sacred and must be protected by taboos (Brempong 2006, 213). Busia (1968,

26-27) states:

From the moment that the chief is enstooled, his position becomes sacred. This

is emphasized by taboos. He may not strike, or be strike by any one lest the

ancestors bring misfortune upon the tribe. He may never walk bare footed, lest

he stumble. If he does stumble, the expected calamity has to be averted with a

sacrifice. His buttocks may not touch the ground. That again would bring

misfortune. All these taboos remind the chief and everybody else that he

occupies a sacred position. He is the occupant of the stool of the ancestors (ote

nananom akonwa so). For this reason he is treated with the greatest veneration.

The authority of the chief to enforce taboos and be protected by taboos is one of the numerous

factors that explain the chief‟s role as a custodian of land. According to Osman (2006, 530),

chiefs were custodians of land in pre-colonial Ghana. Danquah (1968, 120) corroborates

Osman‟s assertion.

16

…Thus in our culture, we do not hold in trust for the present and future

generations all the natural resources on which our welfare and continuance of

the community depend, but also are accountable to the ancestors for the proper

management of the resources.

The chief has therefore been mandated by the ancestors to take proper care of natural resources

particularly land, rivers. His role is therefore important for a successful preservation of the

environment. His role therefore explains the role of Akan chiefs in contemporary Ghanaian

society in instituting taboos to protect the environment. Furthermore, the belief in the spirit

powers underlines the relationship that the Akan have with the environment. The social

significance of the Akan indigenous tradition which forms the basis of their relationship with

nature has often been misunderstood by people outside the culture. Clark (1930, 431-471)

criticized anthropologists in general on their account of „primitive religion‟. She argued that

anthropologists‟ accounts fail to explain the sociological dimension of their belief systems. In

other words, how their belief systems affect the social, economic and political organization. In

effect, she suggests that the religious beliefs should be estimated in functional terms. Another

reason for the misrepresentation of Akan cultural practices has often been as a result of the

neglect of the uniqueness of the Akan cultural context. Kraft (1979, 300) argues that

understanding the cultural context of a particular tradition leads to a successful understanding of

the behavior of the people in that culture. He captures this in the following words:

There is always a difference between reality and human culturally conditioned

understandings (models) of that reality. We assume that there is a reality “out

there” but it is the mental constructs (models) of that reality inside our heads that

are real to us….Human beings, on the other hand, are always bound by cultural,

17

subcultural (including disciplinary), and psychological conditioning to perceive

and interpret what they see of reality in ways appropriate to these conditions.

Akan beliefs and practices aimed at preserving nature must therefore not be taken at its face

value but must be understood within the context of the Akan culture. The understanding of the

animistic tendencies of the Akan will be better understood if we trace the genealogy of how

religions in Africa have been described by „Western‟ anthropologists in order to deconstruct the

negative images and typologies.

18

CHAPTER TWO: THEORETICAL FRAMEWORK

2.1 A GENEALOGY OF RELIGION IN AFRICA

As a student from Ghana, I need not be told that scholarly writings about African indigenous

traditions have not been accurate and have been fraught with many inadequacies. Many of the

inadequacies were as a result of the influence of the political and intellectual climate at the time.

According to Pritchard (1965, 6), anthropologists who wrote about indigenous people did not

live among the people they studied, and therefore relied on European explorers, missionaries and

administrators for information. Their data was obviously not reliable and was therefore distorted

because they used other people‟s inadequate materials about Africa. Samuel Baker (1867, 231)

captures some of this ethnographic distortion in his address to the Ethnological Society in

London in 1866 about the Northern Nilotes:

Without any exception, they are without a belief in a Supreme Being, neither

have they any form of worship or idolatry; nor is the darkness of their minds

enlightened by even a ray of superstition. The mind is as stagnant as the morass

which forms its puny world.

Furthermore, the inability of the missionaries to speak and understand properly the language of

the natives influenced their writings negatively. Although missionaries tried to speak the

language, they sometimes missed the actual meaning of the words they used and understood it

differently. Hocart (1914, 46) gives examples of these misnomers. He states that:

When the missionary speaks of God as ndina, he means that all other gods are

non- existent. The native understands that he is the only effective, reliable god;

the others may be effective at times, but are not to be depended upon. This is but

19

one example of how the teacher may mean one thing and his pupil understands

another. Generally, the two parties continue blissfully ignorant of the

misunderstanding. There is no remedy for it, except in the missionary acquiring

a thorough knowledge of native customs and beliefs.

Pritchard (1965,8) argues that not only has the wrong interpretation of words by missionaries and

European travellers made theories about indigenous religions biased, but also the selective nature

of information has made theories about indigenous religion very narrow. He reiterated that

missionaries recorded information that caught their attention. For example, they were interested

in „magic,‟ „barbaric religious rites‟, „superstitious beliefs‟ (Pritchard 1965, 8). Their choices led

to the neglect of other important empirical data such as hunting and fishing, collecting and

gathering of roots, fashioning of tools and weapons. These activities were important to the

„primitive‟ man and his intention in the performance of these activities could easily be discerned.

The selective acts were reflected in titles of books that described the „primitive‟ man. Crawley

(1927, 134-35) records this in his book, The Mystic Rose, describing the „primitive‟ man in the

following words.

The Amaxosa drink the gall of an ox to make themselves fierce. The notorious

Mantuana drank the gall of thirty chiefs, believing it would render him strong.

Many peoples, for instance the Yorubas, believe that the „blood is the life.‟ The

new Caledonians eat slain enemies to acquire courage and strength. The flesh

of a slain enemy is eaten in Timorlaut to cure impotence. The people of

Halmahera drink the blood of slain enemies in order to become brave. In

Amboina, warriors drink the blood of enemies they have killed to acquire their

courage. The people of Celbes drink the blood of enemies to make them strong.

20

The natives of the Dieri and neighbouring tribes will eat a man and drink his

blood in order to acquire his strength; the fat is rubbed on sick people.

Crawley‟s description of the „primitive‟ man painted a picture of cannibals who perpetrated evil.

„Primitive‟ man was therefore seen as inhuman who could be compared to animals in the wild.

Cox argues quite differently from Pritchard and others. According to Cox (2007, 195), non-

western religions were described in a derogatory sense because they were seen as part of a

historical continuum of human progress. Cox argued that when the „world religion‟ paradigm

was imposed on the multi-faceted indigenous traditions, non-western religions were forced to

become what they not, and their particular identity became ideologically colonized and absorbed

into western civilization‟s religion. Cox illustrates this ideological imposition through his

summation of Tomoko Masuzawa‟s and Jonathon Smith‟s critique: “this is an ideology of

domination and exploitation- a socially constructed false consciousness that is rooted in and

thereby has divinely sanctioned the history of western Imperialism over the rest of the world”

(Cox 2007, 195f).

It was within the context of the use of inadequate ethnographic data, combined with social-

Darwinian and the evolutionary theoretical contexts that the term „primitive‟ was used in the

negative sense. These contexts influenced the way certain tribes were perceived (Geertz 2009,

26). During Darwin‟s time, a lot of scientific discoveries were witnessed in Europe. For instance,

Baron Cuvier in 1801 announced his discovery of twenty three species of animals that had gone

extinct. By the end of the 18th century, James Hutton also discovered a historic geology

(Olupona 2004, 46). These discoveries brought to people the desire to progress in life.

Furthermore, the new science ushered in a new relationship to nature, and that „primitive‟ people

still existed in an old relationship to nature. In addition to the desire to invent new things, the

21

Victorian period which was “the product of an age obsessed with change desperately hoping that

history itself might supply the reassurance that could no longer be derived from ancient beliefs”

became a contributing factor that led to the despise of tribal societies as „primitive‟(Bowler

1989, 3). „Primitive‟ people were therefore conceived first, as people who lacked the ability to

invent and discover scientifically. Furthermore, societies and individuals who did not meet the

criteria set by the Victorians were sidelined. Bowler (1989, 14) sums up the effect of

progressionism in the following words:

A ruthless attitude towards the future was characteristic not so much of Darwin‟s

theory of branching evolution, but of the Victorians‟ wider faith in their own

superiority. “Lower races” were stagnant failures, relics of earlier episodes in the

history of mankind‟s ascent, with nothing further to contribute towards the

march of progress. Darwin became a convenient symbol of this more ruthless

attitude to failure, but his theory was in some respects only an aberrant product

of the progressionism that was the true source of social Darwinism.

The arrangement and ordering of „primitive‟ cultures in evolutionary sequences, affected the

writings of anthropologist like Tylor (1871), Frazer (1910) and Durkheim (1915) who thought

that by studying archaic traditions, they could understand and interpret human progress

(Custance 1960, 5). Kardiner (1948, 58) states that:

The study of „primitive man‟ held out high hopes that it would supply valuable

information about man‟s cultural evolution…The great names of Edward

Tylor, James Frazer, Lucien Levi-Bruhl, and Emile Durkheim were associated

with these early efforts. They were determined to show cultural evolution by

22

demonstrating that archaic, simple forms of thought and social organization

changed into more complex and integrated forms… For these evolutionists

were not studying the adaptation of primitive man to his environment. They

hopped, skipped, and jumped from one culture to another, picked what they

wanted from each, and fitted it into their master plan.

The second meaning of the term „primitive‟ was used by anthropologists in contrast to the term,

modern. Thus, much of theoretical literatures were clothed in evolutionary dichotomies:

primitive vs. civilized, oral vs. literate, pre-industrial vs. industrial (Olupona 2004, 51). What this

meant was that anthropologists made attempt to divide humanity into two fundamental types

namely the „primitive‟ and the modern. Levi-Bruhl perpetuated such a dichotomy. The

dichotomy manifests itself in his criticism of his contemporaries. Levi-Bruhl (1947, 17-18)

states:

 The attitude of the mind of the primitive is very different [to that of the

modern scientific, Europe]. The nature of the milieu in which he lives presents

itself to him in a quite different way. Object and beings are all involved in a net

work of mystical participations and exclusions. It is these which constitute its

texture and order. It is then these which immediately impose themselves on his

attention and which alone retain it. If a phenomenon interests him, if he is not

content to perceive it, so to speak, passively without reaction, he will think at

once, as a sort of mental reflex, of an occult and invisible power of which the

phenomenon is a manifestation.

23

Although, Levi-Bruhl‟s critique was defended by Pritchard (1965, 80-82) as objective, Levi-

Bruhl‟s dichotomy between „primitives‟ and modern European people contributed to the

perception that „primitive‟ men had „pre-logical‟ modes of thought because their views about the

universe are incompatible with scientific views (Levi-Bruhl 1947, 17-18). Lastly, „primitive‟

men were considered as inferior to the Biblical Adam. This was the period when many people

assumed that the Bible was true. The Biblical Adam was therefore viewed as more intelligent

than any other human being thus making the appearance of „primitive‟ people who produced

arrow heads a manifestation of relics of man under condemnation (Herbert 1955, 15f). The effect

of this assumption was that any kind of progress apart from the Christian influence was not

accepted and considered inferior.

Apart from the fact that „primitive‟ people were considered inferior, Africa was also regarded as

a “Dark continent” whose people can only conceptualize the Devil and not the Christian God

(Idowu1973, 87). Although this was an extreme view, more measured scholars still held negative

views of African religion that were influenced by their own normative theological suppositions.

For instance, Leo Frobenius (1913, xii) argues for the non-existence of any organized religion in

Africa at the time of the Christian invasion. He states:

 Before the introduction of genuine faith and high standards of culture by the

Arabs, the natives had neither political organization nor strictly speaking any

religion…Therefore, in examining the pre-Muhammadan conditions of Negro

races, to confine ourselves to the description of their crude fetishism, their brutal

and often cannibal customs, their vulgar and repulsive idols and their squalid

homes.

24

By using a normative theological standard as a basis for determining a genuine religion,

Frobenius reinforces Bouquet‟s hierarchical arrangements of spiritual beings. Bouquet calls the

Christian God, a “high god” or “Supreme God.”The adjectives qualifying the Christian God,

places the „primitive‟ God below that of the Christian God. He argues that: “Such a High God

hardly differs from the Supreme Being of the 18
th

Century Deists and it is absurd to equate him

with the Deity of the Lord‟s Prayer (Bouquet 1933, 106).

Another derogatory term worth clarifying is the term „traditional.‟ According to Awolawu (1976,

1), foreign investigators defined the religion of the African as „traditional,‟ a definition that

portrayed the religion as static and not subject to change. This perception has been challenged

mainly by African scholars. Awolawu (1976, 1) deconstructs the „Western‟ notion of the term

„traditional‟ by re-defining the term „traditional‟ as applied in Africa. He states:

As indigenous, that which is aboriginal or foundational, handed down from

generation to generation, upheld and practised by Africans today. This is a

heritage from the past, but treated not as a thing of the past but as that which

connects the past with the present and the present with eternity. This is not a

“fossil” religion, a thing of the past or a dead religion. It is a religion that is

practised by living men and women.

Opoku (1978, 9) also argues that, “to call the religion „traditional‟ is not to refer to it as

something of the past; it is only to indicate that it is undergirded by a fundamentally indigenous

value system and that it has its own pattern, with its own historical inheritance and tradition from

the past. Gyekye (1997, 217) in his view argue that societies that are called modern also

recognizes some “tradit ions” as relevant and not obstacles to their development.

25

The tendency to view nature religions in a derogatory sense intensified as occidental culture

placed value on reason and many thinkers became less religious(Taylor 2010,5). Words such as

„nature worship‟ and „fetishism‟ took the center stage in the debate between those who consider

nature religions to be regressive and dangerous and those who see nature religions as

ecologically beneficent (Taylor 2010, 5). “Fetishism” according to Parrinder (1954, 15), was first

used by the Portuguese who were the first to trade along the western and equatorial coast of West

Africa. When they landed on the coast, they saw Africans wearing charms and amulets and they

called them “fetico.” This definition of the religion of the African has obviously been made

subservient to the Christian God. The effect of these perceptions about „primitive‟ societies is

that their activities were not taken seriously but were studied for the sake of curiosity.

In order to investigate the possible value of indigenous traditions regarding the natural

environment, it is important first of all to deconstruct the negative images that have been created

by anthropologists about the religion of the indigenous people. The efforts at deconstructing the

negative images have been started by scholars such as Rattray and Hsu. Hsu (1964, 174) states:

The most troublesome meaning of the term primitive is that connected with

various shades of inferiority. Sometimes we can unquestionably determine that

some items or usages of a culture are more inferior or less inferior to others in

the same culture or in other cultures. In this sense, we can describe hand-pushed

carts as more primitive than horse carts and horse carts as more primitive than

automobiles... But the primitiveness of other single items is by no means easy to

settle. For example, is the custom of sending children to boarding school or to

summer camp more or less primitive than that of continuous parental

supervision of the children at home? Is a totalitarian system of government more

26

or less primitive than tribal rule or benevolent despotism? Is a religious system

based upon monotheism with a history of heresy persecution, witch hunting, and

holy crusades more or less primitive than another with Laizzez-fare attitude

towards different creeds and ritual practices? Is the custom of taking good care

of aged parents at home more primitive than that of leaving them to themselves

or in institutions?

Hsu opens up the debate concerning the use of the term „primitive‟. Although he agrees in

principle to the use of the term „primitive‟ when objects are being compared; he disapproves the

use of the term if its usage undermines human race. Rattray (1923, 24ff) also corrects the wrong

use of term „fetish.‟ He said:

 Fetishes may form part of an emblem of god, but fetish and god are in

themselves distinct, and are so regarded by the Ashanti; the main power, or the

most important spirit in a god comes directly or indirectly from Nyame, the

supreme God, where as the power or spirit in a fetish comes from plants or

trees, and sometimes directly or indirectly from fairies, forest monsters,

witches, or from some sort of unholy contact with death; a god is the god of the

many, the family clan, or the nation. A fetish is generally personal to its owner.

Rattray‟s clarification of the use of the term „fetish‟ reinforces the Akan relationship to nature.

To the Akan, fetishes are sacred objects in nature, and are evidence of the interpenetration of the

spiritual and the material realms. The Onyamedua (Alstonia boonei) tree for instance, served as a

symbol of the Akan dependence on God. The tree which grew in shrines and palaces had pot

containing water places in its forked branch. The water was used to bless the inmates of the

27

palace or the house where the tree is located (Opoku 1978, 33). This relationship is what

anthropologists regarded as evidence of the „primitive‟ mind, in contrast to the modern view in

which science and religion occupied completely distinct realms.

Now, the genealogy of religion in Africa in this chapter has exposed the prejudice with which

„Western‟ anthropologists perceived the culture of the African. The maligning of the religion of

the African by anthropologists brought about the neglect of the positive contribution animists

made towards the preservation of nature. Instead, anthropologists found faults with their

practices and beliefs. The indigenous practices of the African were seen either as „superstitious,‟

„primitive‟ or „fetish.‟ To Harvey (2006, 9), many anthropologists interpreted animism as a sign

of „primitive‟ stupidity and not a rational universal error. Notwithstanding, I agree with Harvey

(2006, xiii) that scholars can maintain terms such as „animism‟ but should be used in the positive

sense. Thus among the Akan indigenous culture, their ideas about nature should not be seen in a

negative light. The question that ought to be asked is how can the Akan indigenous ideas about

nature help preserve Ghana‟s environment from further degradation. The Akan Indigenous ideas

about nature are relevant towards the preservation of nature and must be incorporated into the

government‟s environmental policy. In view of this, the next chapter will attempt to explore the

Akan Indigenous ideas about nature.

28

CHAPTER THREE: AKAN RELIGIOUS VIEW OF NATURE

3.1 Okyehene Environment Foundation

 The Okyehene Environment Foundation represents a foundation that makes the

Akan indigenous view of nature relevant in modern Ghana. The foundation was

founded by Okyehene Ammoatia Ofori Panin, the paramount king of the Akyem

Abuakwa state in the year 2001. The Akyem Abuakwa an Akan state, is the largest

of the three states which constitute the Okyeman kingdom namely Bosome and

Kotoku. People who claim to have ancestry with Akyem heritage are called

Akyemfo. The Akyem king is called Okyehene and he resides at Ofori panin fie, the

royal palace of the Okyehene (Bamfo 2000, 155-157). The Okyehene Ammoatia

Ofori Panin, the 35th king of Akyem Abuakwa, upon his ascension to the throne on

the 4
th

 of October 1999, continued from where his predecessor Nana Sir Ofori Attah

1 left off. The late Okyehene was interested in the conservation and preservation of

the environment. In 1920, Nana Sir Ofori Attah 1, passed by- laws to protect rivers

from pollution. He also initiated actions to protect forests and mining towns around

his area of jurisdiction from degradation. During his time, Nana Sir Ofori Attah

encouraged tree planting and reforestation (Gyamea 2001). Similarly, Ammoatia

Ofori Panin founded his Environment foundation in the year 2001 to manage

environment concerns in Akyem Abuakwa area. The foundation is meant to address

the following issues.

1. Promote, cultivate, sponsor, develop, aid and advance the public interest in and

appreciation of environmental and natural preservation and protection.

29

2. Sponsor and assist organizations involved in environment, ecology and the

sustainable use of natural resources.

3. Sponsor lectures, symposia and workshops and disseminate/publish information

about the environment and natural resources.

4. Do other things necessary, desirable or useful to accomplish the foundations goals

on its own or in concert with other organizations and individuals having similar

purposes.

5. Sponsor and assist individuals in the study of the environment, ecology and the

sustainable use of natural resource preservation, education and planning (quoted in

Gyamea, 2001).

Okyehene argues that the establishment of his environment foundation is necessary

because of the respect for the ancestors. He said:

This is necessarily and rightfully because of our great appellation Kwaebibrem-

the Dark Forest. This historical appellation is fast eroding inherit due to the

depletion of our forest resources. Our rivers and water bodies are drying up or

being polluted. Chain saw operators and even legal logging activities are

becoming a problem...It is our intention to stop or minimize these problems

(quoted in Gyamea, 2001).

The two main instruments for achieving the objectives of the environment foundation are

through the enforcement of taboos associated with the great Kwaebibrem, the Dark Forest and

the use of modern methods such as eco-tourism, partnering local and international Organizations

30

that are interested in the preservation and conservation of the environment etc. As a

representative of the ancestors, the Okyehene is mandated to protect the environment through the

performance of traditional rituals associated with the environment. Within this context, the

Okyehene argues that-“The world is nothing if we do not take care of God‟s property the

Environment. The water, the trees and animals all have life to be protected. When we protect

these, we are protecting our own lives. Every little contribution you make matters” (quoted in

Global Media Alliance 2010). In order to understand the religious role of the Okyehene in the

preservation of the environment, it is important that we have a clear idea of the Akan religious

belief about nature.

 3.1.1 The Place of the Earth Spirit (Asaase Yaa)

The earth occupies a central place in the way the Akan preserve the natural environment.

Jefferson and skinner (1974, 27) argue that “for most Africans, land is more than a source of

wealth; it is sacred. It gives people life and so people believe they have been entrusted with land

and must in return treasure it.” Awolawu (1972, 101-118) also state that “man is not created

alone. He is created to be in relation.” These statements imply that the relationship between man

and Earth is therefore fundamental to the understanding of all other relationships. This is because

to Parrinder (1961,39), the Akan believe that human beings emerged from the bowels of the

earth and at the same time, trees and other animals make use of the earth (land) in different ways.

The earth is considered a deity and is called Asaase Yaa among the Ashantis and Asaase Afua

among the Fantes. The names reflect the days on which the earth deity was born. The Ashantis‟

believe the earth deity was born on Thursday. In effect, Thursday is held sacred for mother earth.

Williamson (1965, 89) notes that, on this day, there are no farming activities. This is because, the

31

prohibited day is a day in which the ancestors who are believed to be the custodians of the land

need time to rest and to communicate with other spirits on the land such as the spirits that live in

trees and the souls of trees. Anyone who breaks this taboo will receive some retribution from the

ancestors and the spirits powers that live in trees. Contrary to the view that the earth is a deity,

Busia (1951, 41-42) however disagree with Williamson‟s assertion that, mother earth is a deity.

Busia argues that, mother earth cannot be considered as a deity because, she is not consulted

through divination, as is done for other deities. Nevertheless, the belief that the earth is inhabited

by spirits is still popular among the Akan and it is the fear of these spirits that prevents the tilling

of the land on sacred days. Taboos associated with mother earth therefore prevent the deliberate

destruction of land that is essential for plant growth.

3.1.2 Fear of spirits residing in trees

 Among the Akan, it is taboo to cut some tree species without appropriate rituals. Rattray (1927,

3) observed during his field work among the Ashantis that, trees such as the Iroko and Mahogany

had souls, and the trees were also abodes for spirit powers. Parrinder (1961, 54) confirms

Rattray‟s observation in his anthropological study among the Akan (Ashantis). Parrinder

however adds that, spirits that inhabit trees are responsible for making the Akan people fertile.

Rattary (1927, 3) observes a priest called Adinkra, offer sacrifice to a spirit dwelling in a tree.

The priest declared: “I do not ever give offering to the sunsum (soul) of the Akata.” (Ashanti

name of the tree.) It can be deduced from the priest‟s sacrifice that, the Ashantis fear spirits that

inhabit in trees more than the souls of trees. People who cut spirit inhabited trees are made

infertile. The fear of infertility and retributions from spirits powers that reside in trees prevents

people from destroying trees thus preserving such tree species. This way of relating to the

environment was criticized as by western scholars as superstition. However, in the words of

32

Boaten (1998, 5), “these beliefs implied knowledge that human beings are caretakers of nature,

whose very existence depended on what Opoku (1978) called “cosmic harmony with nature.”

3.1.3 Totemism

 The Akan cosmic harmony with nature extends to animals and this harmony has been described

by anthropologists as a totemic relationship. According to Frazer (1910:3) the term totemism is

derived from an Ojibway word totem, and has been used by scholars to describe the way

Africans relate to animals. Anthropologists‟ description of this cosmic relationship has been

varied and diverse. For example as a theoretical construct, McLennan (1869-1870) in his

fortnightly review articles called “The Worship of Animals and Plants,” postulated a formula for

totemism. He defined totemism as fetishism plus exogamy. Several years after McLennan, the

notion of totemism has gone through a lot of intellectual development. Frazer (1910, 3), one of

the earliest scholars who researched into this phenomenon defines totemism as “a class of

material objects which a savage regards with superstitious respect, believing that there exists

between him and every member of the class an intimate and altogether relation.” He observes

that, the relationship between man and his totem is symbiotic. The totem protects the man and

the man respects the totem by not killing it if it is an animal and, not cutting it if it is a plant.

Frazer classifies totems into three namely, (1) the clan totem which is common to the whole clan

and is transmitted by inheritance from generation to generation; (2) The sex totem, common to

either all the males or all the females of a tribe, to the exclusion in either case of the other sex;

(3) the individual totem which belongs to an individual and is not passed on to his descendants.

Frazer‟s four volume discussions on totemism attracted criticisms from his contemporaries.

Goldenweiser (1910, 184-190) criticized Frazer‟s classification of totemism: organization into

clans, attribution of animals and plants to the clans as names or emblems, and the belief in the

33

relationship between clans and animals. Goldenweiser used specific examples from the River

Indians who had totems but no clans; the Iroquois who had clans called after animals but had no

totems to buttress his point. Lowie (1920) argues that Frazer‟s definition of totemism: “the

socialization of emotional values” is too general. Lowie also uses examples from the natives of

Buin who have a quasi- religious attitude towards their totem and the Kariera of Western

Australia who are subject to no tabu to buttress his point. He concludes: “I am not convinced that

all the acumen and erudition lavished upon the subject has established the reality of the totemic

phenomenon.” Recent anthropological studies on the subject totemism have produced a

definition which appears to be agreed by most scholars. This definition is expressed in the sixth

Edition of Notes and Queries on Anthropology which is a collective work published by the Royal

Anthropological Institute:

In the widest sense of the term, we may speak of totemism if :(1) the tribe or

group…consists of groups (totem- groups) comprising the whole population,

each of these groups has a certain relationship to a class of object (totem),

animate or inanimate;(2) the relations between the social groups and the objects

are of the same general kind; and (3) a member of these totemic groups cannot(

except under special circumstances, such as adoption) change his membership.

These developments indicate the complex nature of the phenomenon totemism. The term must

therefore be used in specific contexts and all attempts must be made to avoid an over

generalization of the term.

The cosmic harmony with animals among the Akan has been described by some Ghanaian

scholars as a totemic relationship. In the Akan culture, totemism refers to the sacred relationship

34

that clans and tribes have with animals or plants. Okyeame Ampadu- Agyei (2003) who made a

presentation at a conference on bush meat in Ghana argues that many wild-life species are

regarded as totems by many tribes in Ghana because of their historical and socio- cultural

significance.

Quarcoopome (1978) in his view, indicate that, animals are chosen as totems based

on the qualities of the animals that a particular clan wants to emulate. According to

Conservation International-Ghana (2003, 2) the Akan name for totem is „Akyeneboa‟ which

literary means “an animal that one leans upon or relies on for spiritual inspiration.” According to

Conservation International-Ghana, it is a taboo to kill a totem and every attempt must be done to

prevent such animals from dying. Parrinder (1961, 172) notes that, in the case of death of a

totem, a clan or tribe that particular totem represents, organize a funeral for it as if it were a

human being. The funeral is meant to revere the totem.

The table below shows the eight clans of

the Akan and their respective totem as depicted by Conservation International-Ghana

Clan Totem

Vernacular

Name

English Name Scientific Name Symbolic Name

Oyoko Akroma Falcon Falco

columbarius

patience

Bretuo Osebo Leopard\Hawk Panther pardus Aggressiveness

Asona Kwaakwaadabi Pied crow Corvus Albu Wisdom

Asenie Apan Bat Myotis lucifugus Diplomacy

Aduana Okraman Dog Canis domestica Skill

Ekuona Ekoo Buffalo Syncerus caffer Uprightness

Asakyiri Opete Vulture Neophron

Monochus

Cleanliness

35

Agona Ako(awidie) Parrot Psittacosis

erithacus

Eloquence

The notion of totemism among the Akan helps in the preservation of animals from getting extinct

because, sickness or death will befall any person who deliberately kills or destroys a totem.

Pictures of linguists and family staffs of some Akan clans with their respective totems

a. b. c.

36

d. e.

Source: Akan Linguist's and Family Staff

http://www.africawithin.com/akan/akan_linguist.htm (accessed June 29, 2011)

a……………………………………………………………………………Agona Abusua Poma

b…………………………………………………………………………Asokore/Adonten/Ekuona

c…………………………………………………………………………….Asona Abusua Poma

d………………………………………………………………………….....Aduana Abusua poma

e……………………………………………………………………………..Bretuo Abusua Poma

3.1.4 Sacred Groves

The notion of sacred grove is prevalent among the Akan of Ghana. Large tracts of land which

have been left uncultivated for a long time are turned into sacred groves. They become sacred

because they serve as the habitat of the ancestors and the gods. Awuah-Nyamekye (2009, 259)

defines sacred groves as “indigenous reserves that have been strictly protected, and in some

cases many centuries ago due to their religious and cultural significance.” Dyasi (1985, 100)

http://www.africawithin.com/akan/akan_linguist.htm

37

notes that, some parts of the grove are reserved for the burial of chiefs whiles other parts serve as

holy grounds for ancestors. Sacred groves have different names according to the tribe concerned.

According to Awuah-Nyamekye (2009, 259), the Twi- speaking Akan call it Kwaye yenno and

the Fantes, nananommpow. Tuffour (1991) reports that there are about 2,000 to 3000 sacred

groves in Ghana. The groves are protected by taboos and people are not supposed to enter it or

cut trees from them. The groves can however be entered during festivals such as the Adae

Festival. Libations are poured and other rituals are performed to remember the ancestors and to

invite them to be present at the festival. According to Rattray (1959) one‟s failure to adhere to

taboos associated with sacred groves lead to ill luck and sometimes death. The notions of sacred

groves serve as a useful method of preserving forests and animals that inhabit in the forests.

Amoako Attah (1998, 20) confirms this in his anthropological research on sacred groves in

Ghana. According to him, the fear surrounding the Anweam sacred grove, a 2000 hectare forest

in the Eastern Region, has provided refuge from hunters who hunt for games. Furthermore, the

Anweam grove has provided sustenance for several tree species.

 3.1.5 Taboos associated with water bodies

The Indigenous Akan culture respect water bodies-rivers, sea, lagoons and lakes as sacred. For

instance, the worship of Tano, a river god is prominent among the Akan (Opoku 1978, 64).

Strict taboos are therefore instituted to protect the water bodies from pollution. For instance, it is

a taboo to defecate near water bodies or for a menstruating woman to fetch water from a river

(Awuah-Nyamekye 2009, 226). This is because of the belief that the gods or goddesses of such

water bodies must not be defiled. This is the main reason why taboos associated with water

bodies are invoked by „fetish‟ priests and priestesses, the recognized interpreters of the gods‟

wishes (Dyasi 1985, 99). It is also a taboo to use poisonous chemicals to fish in some rivers such

38

as the Koraa and the Tano Rivers. This is because the fishes are regarded as the children of the

river deity and must not be killed (Awuah-Nyamekye 2009, 267). This taboo ensures the quality

of water for the inhabitants who reside near the rivers. Taboos associated with land, water bodies

and the cutting of trees demonstrates how the symbolic function of Akan culture regulates human

interactions with the environment.

In his foundation, Ammoatia Ofori Panin enforces taboos associated with sacred groves, water

bodies, and forests. The enforcement of these taboos by Ammoatia Ofori Panin is in line with an

oath he swears to the ancestors at the beginning of office taking. According to Brempong (2006,

220),

 The oath swearing is indeed a seal of approval, assuring the state that as a

leader, all taboos in the community would be observed. The misuse of the oath is

the transgression of an ethnic taboo. Taboos then become the traditional

commandments through which leaders are protected from social and spiritual

ambivalences.

The enforcement and adherence to taboos among the Akan is therefore an obligation and not a

choice. There is a popular belief among scholars that modernity constitutes a threat to indigenous

traditions because it alters the authenticity of such traditions (Olupona 2004, 5). This is true to

some extent because urbanization and the movement of people from rural areas to urban centers

leads to cultural adulteration as rural people lose their cultural identity to modernity in the cities

because of employment (Olupona 2004, 5). One would therefore expect that sacred groves in the

Akyem traditional area will be eroded by modernity because of urbanization. However, the

influence of modernity has been positive and has rather aided the consolidation of the

39

„traditional‟ value system in the Akyem Traditional Area. In Okyehene’s foundation, sacred

groves serve as an eco –tourism. In the October 2001, there was an eco-fest. The tour groups

included the Ghana Wild Life Department, the Ministry of Tourism, Environmental journalist

and the Forest Commission. Places visited included the Atewa Range Forest Reserve in Akyem

Abuakwa which covers 123,000 hectares of land. The Foundation has prevented any human

activity that has the potential of degrading the reserve (Addy 2001). Within the context of the

Foundation, I believe modernity rather becomes a vehicle for promoting indigenous cultural

values and is not considered a threat.

Aside the enforcement of taboos and the organization of eco-tourism, the Foundation have linked

up with both local and international organizations that are environmentally friendly. Apart from

local organizations such as the department of wild life, the forest commission and others

mentioned above, the Foundation has also collaborated with the District Assemblies (local

government system) who have offered a helping hand to the Environment Protection Brigades

established by Okyehene. The establishment of the Environment Protection Brigade offers the

protection of the environment through direct participation of communities. By the year 2001, the

Foundation had registered 140 communities in the Akyem Abuakwa traditional area who had

established brigades. Each brigade employs the volunteer services of about twenty members

comprising both men and women. Each member must not be less that the statutory age of

eighteen years. The establishment of the brigade offers an opportunity for brigadiers to develop a

friendlier attitude towards nature. This has the tendency to affect their children and other

relatives. Furthermore, Ammoatia Ofori Panin has instituted the Okyeman environment week.

The environment week is held every year to coincide with the world environment day on June 5.

The main objective of the celebration of the environment week is to create awareness and

40

maintain the agenda for the week. During the week, Ammoatia Ofori Panin visits eight towns to

campaign on a chosen theme. Awards are given to the environment town of the week,

environment town‟s chief and the environment school of the year (The Kings Journal‟s Blog

2009). Okyehene has also collaborated with international organizations that are sympathetic to

the preservation and conservation of the environment. His environment Foundation is working

closely with the Ghana chapter of Captain Planet Foundation. The Chairman of the International

Chapter of the Captain Planet Foundation, Laura Turner Seydel seeks to work with the Okyehene

Environment Foundation towards a successful conservation of the environment. The objective of

the Captain Planet Foundation is to encourage innovative programs that empower the youth to

work collectively and individually to solve environmental problems in their communities (quoted

in Global Media Alliance 2010). Although this collaboration is a laudable idea, the differences in

the cultural contexts between Ammoatia Ofori Panin and Laura could be a challenging factor in

their collaborative efforts. Nevertheless, their shared principle to nurture the youth to be

environmentally friendly is good and must be supported.

The discussion of the Okyehene Environment Foundation in this chapter demonstrates how

„traditional‟ religious practices can have a positive environmental function in a modern context.

To do so it is necessary to overcome the notion that African religious ideas are „primitive‟ and

„superstitious.‟ The conscious effort by Ammoatia Ofori Panin to combine both „traditional‟ and

modern methods of preserving the environment leads to one conclusion. The conclusion is that in

Ghana, Akan indigenous ideas about nature is still relevant and has the ability to protect nature

from degradation. The relevance of sacred groves and the various taboos associated with nature

has been applauded by Mr. Joshua Awuku-Ampaw of the Green Earth Organization. He said:

“We believe that when traditional authorities embrace environmental conservation, the task of

41

rejuvenating the environment would be half won” (quoted in Gyamea 2001).

3.2 Challenges and Concerns

The Okyehene Environment Foundation has attracted a lot of local and international recognition

(Gyamea 2001). Notwithstanding, the Foundation faces a lot of challenges and concerns. These

challenges arise as a result of the religious method involved in the preservation of nature. The

first challenge is the effect of the infiltration of Christianity and Islam into the Ghanaian society.

Christianity increased from 52.6% of population in 1970 to 75.6% in 1998/1999. However, in the

year 2000, the population of Christians reduced to 69% of the total population but was still

enough to beat other religions particularly traditional religion. Charismatic/ Pentecostal

Christianity constitute the highest percentage among Christians in Ghana (Omenyo 2002, 34).

The following statistics show the percentage of Christian denominations in Ghana (Omenyo

2002, 35).

Pentecostal/Charismatic………………. 24%

 Catholics………………………………. 15.3%

 Protestants………………………………18.6%

Other Christians ……………………….. 11%

The implication of the heavy presence of Charismatic/ Pentecostal Christians in Ghana poses a

threat to the Foundation. The Charismatic/Pentecostal Christianity view „traditional‟ practices as

idol worshipping and are not prepared to compromise. An anthropological research by Sarfo-

Mensah and Oduro 2010, 7-11) reveals the influence of Christianity on „traditional‟ ritual

practices of nature among some selected Akan speaking villages and towns. In their research,

42

Sarfo- Mensah and Oduro) argue that as a result Christian and Islamic beliefs, there has been a

gradual disregard of the „tumi‟ of „abosom.‟ „Tumi‟is the power possessed by the gods (abosom)

to deal with people who refuse to adhere to taboos associated with nature. Their research reveals

further that although taboos associated with nature exist, „suro‟ the fear and reverence that was

usually attached to nature has gradually eroded. The gradual decline of „tumi and suro‟ is

because of the perception that the gods and other spirit beings including „mmoatia‟ and

„sasabonsam‟ do no longer live in the forest(Ntiamoah- Baidoo 1995, quoted in Mensah and

Oduro 2010, 7-11). Sarfo-Mensah and Oduro recalls a conversation with an elderly woman

concerning the effect of Christianity and Islam on „traditional‟ religion. She said:

When the majority of us belonged to the traditional religions, there was plenty of

rainfall, there were no crop failures and little was heard of devastating bush and

wild land fires. Now that most of us has become Muslims and Christians, and do

not believe in the traditional religious practices, we faced drought and bush fires.

God suddenly seems to have abandoned us (Kyeame Donkor pers. Comm.

Quoted in Mensah and Oduro 2010, 11).

 The Christian notion of the sacred continues to affect people‟s attitude towards nature.

Szerszynski (2005, 18f) argues that the breach of the immanent sacral order, the withdrawal of

nature‟s divinity and the monotheistic sacred which dichotomizes between human beings and

nature has the potential of derailing the effort of Okyehene towards the preservation of nature.

Another area of great concern is the issue of Human Rights that arises out of the implementation

and the forceful implementation of taboos associated with nature. As have been stated earlier, the

traditional role of the chief as custodian of natural resources cannot be compromised (Arhin 1985

quoted in Aryee 2007, 2). Chapter 22 of the 1992 Constitution which gives the legal backing of

43

chiefs to enforce traditional laws infringes upon people‟s fundamental human right to freedom of

worship. Contra Chapter 22 of the 1992 Constitution, the General Assembly of the United Nation

proclaimed on the 25th of November 1981 the “Declaration on the Elimination of All Forms of

Intolerance and of Discrimination Based on Religion or Belief.”

Article 1/1 of the Declaration reads:

 Everyone shall have the right to freedom of thought, conscience and religion.

This right shall include freedom to have or to adopt a religion or belief of his

choice, and freedom, either individually, or in community with others or in

public or private, to manifest his religion or belief in worship, observance,

practice and teaching (UNHCR 1997-2002).

 Subsequently, Chapter 5 Article 26 (1) of the 1992 Constitution of Ghana states that:

“Every person is entitled to enjoy, practise, profess, maintain and promote any culture, language,

tradition or religion subject to the provisions of this constitution.”

 Chapter 26(2) states:

“All customary practices which dehumanise or are injurious to the physical and mental well-

being of a person are prohibited.”

The constitutional mandate of chiefs to enforce traditional laws and the rights of citizens to

profess a tradition of their choice creates a conflict. Conflict normally arises between Christians

and Traditionalists. Precedence of clashes between traditionalists and Christians in Ghana raises

concerns over the future of the Environment Foundation. There have been clashes between

charismatic/Pentecostal churches over the imposition of a ban on drumming and the use of

44

musical instrument during the ban on drumming and noise making by Ga Traditional leaders

(Dickson 2003, 3). The tension between Christians and traditionalists underlines the

constitutional conflict in Articles 26 and Chapter 22 of the 1992 Constitution. This constitutional

conflict may be an impediment towards the successful implementation of the Foundations

objectives because it raises human right issues. However, despite the tendency of tension

between customary laws and Human Right Laws, a comprise will be an effective way of reaping

the benefits of the Environment Foundation.

45

Conclusion

The thesis has so far discussed the environmental problems facing the world and Ghana at large.

The environmental problems: land degradation, pollution of water bodies as a result of mining

activities and desertification will continue to pose a threat to Ghanaians in as much as the

„western‟ perspective of development continue to be the only dominant development plan for the

nation. The vision of Ghana becoming a middle income nation by the year 2020 will also be

under threat if the problems of the environment are not dealt with swiftly. This is because the

nation cannot get the best out of its human resources who are lacking good drinking water and

whose lives are under threat as a result of contaminated air. The solution to the environmental

problems requires a concerted effort aimed at augmenting the already existing legal statutes and

sensitization programs being run by the Environmental Protection Agency of Ghana whose core

mandate is to ensure that Ghanaians are eco-friendly.

The concerted effort at protecting the environment from further degradation requires serious

attention to the role of the Akan Indigenous knowledge in environmental protection. This is

because according to (Amoako-Attah 1998, 20), about 2000 hectares of land has been preserved

as a result of the Akan notion of sacred groves in the Eastern region. This positive impact of the

Akan indigenous religion on the environment should not be allowed to go waste.

 Despite this positive environmental ethic, the Akan cultural ideas about the environment has

often not been taken seriously especially in the modern context. Akan animistic ideas have been

regarded by scholars as „superstitious‟ „fetish‟ and „primitive‟ and as a result, its importance not

recognised in the modern context. The presence of charismatic churches in Ghana continues to

offer negative criticisms to indigenous Akan ritual practices as evil practices. Charismatic

renewal groups in churches offer deliverance services to people perceived to be “traditionalists.”

46

Such deliverance services are aimed at exorcising the perceived evil spirits in them in order to

pave way for the Holy Spirit baptism (Omenyo 2006, 253-260). In the past, religion and

modernity were perceived to be at different wave length with religion perceived to be a threat to

modernity because it is too “frozen” and needed to be thawed (Habermas 1992, 77-111).

Modernity was also perceived as a threat to religion (Berger 1997, 71-78). Although Berger‟s

assertion has been contested by scholars such as Lee (quoted in Olupona 2004, 5), the influence

of modernity on religion in Ghana cannot be underestimated. Prof Assimeng‟s attribution of

Ghana‟s poor economic condition to the over reliance of religion is a pointer to the fact that the

recognition of religion particularly indigenous Akan religion in the development agenda of

Ghana has been perceived as a retrogression other than progression.

Notwithstanding Assimeng‟s criticisms and the how „traditional‟ practices have been perceived

by the elites in the Ghanaian society, the recognition of the traditional customary laws in

Ghana‟s constitution is an admission of the importance of the traditional customary practices in

Ghana‟s socio-economic development. The respect for the ancestors and the gods has been part

of the Ghanaian culture and has proved resilient in the face of modernity. It is therefore

appropriate that customary laws that commands that people respect nature as a member of the

community must be appropriated in order to save the environment from further degradation.

Traditional rituals associated with nature must therefore not be viewed as „superstition‟ and

„fetish‟ but must be regarded as an obligation towards „other‟ members of the community.

It is within this context that the Okyehene‟s Environment Foundation must be accepted as an

innovative way of protecting the environment in the face modernity. His approach to the

preservation of the environment offers Ghanaians a hybrid of both the traditional and modern

methods of preserving nature and must be given the chance. This is because since the inception

47

of the foundation in 2001, the Okyehene Environment Foundation has proved useful in

preserving nature in Ghana (quoted in Gyamea 2001). Furthermore, the support of both local and

international non-governmental organizations is an indication of the public recognition and

acceptance of the Okyeman Environment Foundation in Ghana (The Kings Journal‟s Blog 2009,

Gyamea 2001).

 Despite the acceptance of the Foundation‟s environmental ethic by local and international

people, one cannot lose sight of the Human Right issues that arises with the enforcement of

taboos associated with sacred groves, land and water bodies. The right to the freedom of religion

gives people the legal mandate to frown upon these taboos. However, allowing people to abuse

taboos associated with nature will derail the traditional powers of chiefs who are constitutionally

mandated to enforce customary laws in their respective traditional area and in effect further

degradation of the environment. Although the Human Right issues reveal the complexities

involved in accommodating religion in developmental agenda of modern societies like Ghana,

the Foundation will serve as a test case of how Indigenous religion can be accommodated by

modernity within the context of secularization theories that predicted the demise of religion in

the face of modernity.

 In the face of these complexities involved in accommodating religion in Ghana especially in the

area of the preservation of nature, the position of chiefs should rather be put to good use

especially in the preservation of nature. Asantehene Osei Tutu II captures the positive

contributions that Ghanaian chiefs have made towards preserving nature. He said:

Our predecessors engaged in inter-tribal wars, fighting for conquest over

territories and people. Today, the war should be vigorous and intensive against

48

dehumanization, poverty, marginalization, ignorance and disease. … Chieftaincy

must be used to propel economic development through proper lands

administration, through facilitating investments in our communities, and through

codification and customs and traditions making it impossible for imposters to get

enstooled and creating unnecessary situations for litigation (Osei Tutu II 2002

quoted in Aryee 2007).

The loss of lives during the struggle for conquest of lands and the protection of lands from

external aggressors supports Danquah‟s view that the Akan are accountable to the ancestors for

the proper management of natural resources (Danquah 1968, 120). It as a result of the religious

mandate of chiefs and the importance of nature to the lives of the current and future generations

that the Okyehene‟s Foundation must be embraced as a laudable idea and given the much needed

attention because nature (land, water and forest) is life and that any attempt at degrading it other

than preserving it puts human life in jeopardy. Vague constitutional provisions that have the

tendency to derail the foundation‟s efforts must be fashioned out in order that the life of

Ghanaians can be protected through environmentally friendly attitude.

.

49

BIBLIOGRAPHY

Ampadu-Agyei.2003. in Lumor, F, “Significance of Animal Symbolism among the Akan of

Akyem Abuakwa Traditional Area” Master Thesis (2009) Kwame Nkrumah University of

Science and Technology.

Ardey, Comfort Georgette. 2001. “Eco-Fest Foundation at Atiwa Range.” Ghanaian Times,

June. Accessed May 19, 2011.

http://www.biodiversityreporting.org/article.sub?docId=513&c=Ghana&cRef=Ghana&year=

2002&date=June%202001.

Arhin, K. 1985. Traditional Rule in Ghana: Past and Present. Accra: Sedco.

Aryee, Joseph. 2007. Traditional Leadership and Local Governance in Africa: The Ghanaian

Experience. Paper presented at the Fourth National Annual Local Government Conference on

the theme “Traditional Leadership and Local Governance in a Democratic South Africa: Quo

Vadis.” Southern Sun – Elangeni: Durban.

Awolawu, J.O.1972. “African View of Man” in Orita: Ibadan Journal of Religious Studies.

1/2, pp.101-118.

Awuah-Nyamekye, “Salvaging Nature: The Akan Religio- Cultural Perspective”, World

Views, 13(2009), Koninklijke Brill NV, Leiden.

Awuah-Nyamekye. “The Role of religion in the Institution of Chieftancy: The Case Study of

the Akan of Ghana.”Lumina Vol. 20, No.2, ISSN 2094-1188(2009) 1-17.

Barney, Gerald. 2000. Global 2000 Report to the President of the United States(Washington,

D.C: Supt. of Docs. U.S Government printing Office, 1980-1981), 40.

Berger, Peter.1977. Facing up to Modernity. New York: Basic Books.

http://www.biodiversityreporting.org/article.sub?docId=513&c=Ghana&cRef=Ghana&year=2002&date=June%202001
http://www.biodiversityreporting.org/article.sub?docId=513&c=Ghana&cRef=Ghana&year=2002&date=June%202001

50

Boaten, A.A.1998. “Asante: the Perception and the Utilization of the environment before the

twentieth Century” Research Review. NS, Vol. 6, No.2.

Bowler, Peter J. 1990. The invention of progress: The Victorians and the past. New

York/USA: B. Black Well.

Brempong, Owusu. 2006. “Chieftancy and Traditional Taboos: An Empirical Approach.” In

Chieftancy in Ghana: culture, governance and development, Odotei, Irene K., and Awedoba

K, p.213. Sub-Saharan Publishers.

Busia, K.A, 1951. The Position of the Chief in the Modern Political System of Ashanti; A

Study of the Influence of Contemporary Social Changes on Ashanti Political Institutions.

London/New York: Oxford University Press.

Busia, K.A.1968. The position of the chief in the modern political system of Ashanti. London:

Frank Cass& Co.

Clarke, Edith. 1930. “The Sociological Significance of Ancestor –Worship in Ashanti”,

Africa: Journal of the International African Institute, Vol, 3, No 4. PP. 431-471. Accessed 28

May 2011, 23.44.

Conservation International. 2003. Handbook of Totems in Ghana: Traditional Mechanisms

for Biodiversity Conservation. Accra: Innolink.

Custance, Arthur A. 1960. Primitive cultures: A second look at the problem of their

historical origin. Ottawa: Door Way Paper, No.32.

Danquah, J.B.1963. “Religion in the Ghanaian Society.” Paper presented at the Student

Christian Movement Conference, Aburi, Ghana.

Danquah, J.B.1968. The Akan Doctrine of God. London: Frank Cass& Co.,Ltd.

51

Dawson, Christopher.1947.Religion and Culture. New York: Sheed and Ward.

Devall Bill and Sessions George.2000. „Deep Ecology,‟ in Environmental Discourse and

Practice: A Reader, edited by Benton L. M and Short J R, Massachusetts: Blackwell

Publishers.

Dickson, K.A.2003.Freedom of Religion and the Church. Accra: Ghana Universities Press.

Douglas E. T.2005. African Traditional Religion in the Modern World. McFarland and

Company Inc, Publishers.

Durkheim, Emile.1915. The Elementary Forms of Religious Life. New York: Free Press.

Dyasi, H. M.1985. “Culture and the Environment in Ghana: Environmental Management”

9(2)

Environmental Protection Agency: Ghana.2011. “Agenda for Sustainable Development.”

Last modified May 23

http://www.epa.gov.gh/site/index.php?option=com_content&task=view&id=47&Itemid=48.

Fontein, Joost.2006. The Silence of Great Zimbabwe: Contested Landscapes and the Power

of Heritage. Harare: Weaver Press.

Frazer, George J.1910.Totemism and Exogamy: A Treatise on Certain Early Forms of

Superstition and Society. London: Macmillan and Co., Limited.

Frazer, J.G.1910. Totemism and Exogamy: A Treatise on Certain Early Forms of Superstition

and Society. London: Macmillan and Co., Limited.

Geertz, Armin W.2004. “Can we move beyond primitivism? On recovering the indigenes of

indigenous religions in the academic study of religion.” In Beyond Primitivism: Indigenous

Religious Traditions and Modernity, edited by Olupona, K. Jacob, pp.37-70. New

York/London: Routledge.

http://www.epa.gov.gh/site/index.php?option=com_content&task=view&id=47&Itemid=48

52

Ghana News Agency, “Too much religion bane of Ghana‟s development” March 26, 2010.

Accessed June 8, 2011. http://www.ghananewsagency.org/details/Social/Too-much-religion-

bane-of-Ghana-s-economic-development/?ci=4&ai=13917

Global Media Alliance.2010. “Okyehene& Laura Turner Launch Captain Planet

Foundation.” Accessed May 20 2011.

http://www.modernghana.com/news/301274/1/okyehene-laura-turner-launch-captain-planet-

founda.html

Goldenweiser, A.1910. “Totemism, an Analytical Study,” Journal of American Folklore,

Vol. 23, No.88, pp.179-293

Graveling, Elizabeth, “Negotiating the powers: Everyday Religion in Ghanaian Society”

(PhD Thesis., University of Bath, 2008

Habermas, G.1992. “The Rational Structure of the Linguistification of the Scared.” In The

Robert Bellah Reader, edited by Robert N. Bellah and Steven M. Tipton, Durham and

London: Duke University Press.

Hanson, Ebenezer. 2000. “Okyehene shows concern for environment.” The Dispatch, July

15. Accessed May 2, 2011. http://allafrica.com/stories/200007170089.html

Harvey, Graham.2006. Animism: Respecting the Living World. Newyork: Columbia

University Press.

Immigration and Refugee Board of Canada, Ghana.2006. “join a cult; government attitude or

response towards cults and/or any abuses committed by sect members.” Accessed 1 May

2010. GHA101612.E.

Jefferson, M and Skinner, E.P. 1974 “Roots of time: A portrait of African life and Culture.”

Garden City, New Jersey: Double Day and Company.

http://www.ghananewsagency.org/details/Social/Too-much-religion-bane-of-Ghana-s-economic-development/?ci=4&ai=13917
http://www.ghananewsagency.org/details/Social/Too-much-religion-bane-of-Ghana-s-economic-development/?ci=4&ai=13917
http://www.modernghana.com/news/301274/1/okyehene-laura-turner-launch-captain-planet-founda.html
http://www.modernghana.com/news/301274/1/okyehene-laura-turner-launch-captain-planet-founda.html
http://allafrica.com/stories/200007170089.html

53

Kalu, Ogbu U.2001. “The Sacred Egg: World View, Ecology and Development in West

Africa.” in Indigenous Tradition and Ecology, edited by John A. Grim, United States:

Harvard University Press, pp. 226-248.

Kraft, H.C.1979. Christianity in Culture: A Study in Dynamic Biblical Theologizing in Cross-

Cultural Perspective. MaryKnoll, NY: Orbis books.

Lee, Robert D.1997. Overcoming Tradition and Modernity: The search Islamic Authenticity.

Boulder: West view Press.

Leopold, A.1966. A Sand County Almanac: With Essays on Conversation on Round River.

Ballantine Books. New York: Oxford University Press.

Levi-Bruhl.1947. La Mentalite primitive. Paris: Alcan.

Lowie R. Harry. 1920. Primitive Society. New York: Boni and Liveright.

Lumor, Francis, “Significance of Animal Symbolism among the Akans of Akyem Abuakwa

Area” (B.A Thesis., Kwame Nkrumah University of Science and Technology, 2009).

MacLennan, J.F.1869-1870., “The Worship of Animals and Plants”, Fortnightly Review, Vol.

6 and 7.

Notes and Queries on Anthropology. 1951. Sixth Edition, London.

Ntiamoah-Baidoo, Y. 2008. “Indigenous Beliefs and Biodiversity Conservation: The Effects

of Sacred Groves, Taboos and Totems in Ghana for Habitat and species conservation.”

Journal for the Study of Religion, Nature and Culture- 2(3), pp. 309-326.

Odotei, Irene K., and Awedoba K.A.2006. Chieftancy in Ghana: culture, governance and

development. Sub-Saharan Publishers.

54

Office of the United Nations High Commissioner for Human Rights. 2011. “Declaration on

the Elimination of All Forms of Intolerance and of Discrimination Based on Religion.”

Accessed 31May 2011. http://www.unhchr.ch/html/menu3/b/d_intole.htm.

Ojomo, P.A. 2011. “Environmental Ethics: An African Understanding.” In The Journal of

Pan African Studies, Vol.4, No.3, pp. 101-113

Okyeman Environment Foundation Launched.” Ghana News Agency, Nov 2001. Accessed

May 2, 2011.http://webcache.googleusercontent.com/search? q=cache:

_KcWSvaxgUJ:www.modernghana.com/news/14669/1/okyeman-environment-foundation-

launched.html+what+is+the+objective+of+Okyeman+environment+foundation&cd=1&hl=e

n&ct=clnk&source=www.google.com.

“Okyeman Environment Foundation”. 2009. The King‟s Journal‟s blog, November 18.

http://kingsjournal.wordpress.com/2009/11/18/hello-world/.

Olupona, Jacob, edited, 2004. Beyond Primitivism: Indigenous Religious Traditions and

Modernity. New York/London: Routledge.

Omenyo, C.N. 2001. „Akan Religion.‟In Encyclopaedia of African and African American

Religions, edited by Glazier, S.D. New York/London: Routledge.

Omenyo, Cephas N.2006. Pentecost outside Pentecostalism: A Study of the Development of

Charismatic Renewal in the Mainline Churches in Ghana. Netherlands: Boekencentrum

Publishing House.

Opoku, Asare K.1978.West African Traditional Religion. Ghana: FEP International Private

Limited.

Osman, Alhassan.2006. “Traditional Authorities and Sustainable Development: Chiefs and

Resource Management in Ghana. In Chieftancy in Ghana: culture, governance and

development, Odotei, Irene K., and Awedoba K, p.530. Sub-Saharan Publishers.

http://www.unhchr.ch/html/menu3/b/d_intole.htm
http://kingsjournal.wordpress.com/2009/11/18/hello-world/

55

Parrinder E.G.1954. African Traditional Religion. London: Sheldon Press.

Parrinder, D.D.Geoffery.1961.African Religion: A study of the beliefs and practices of Akan,

Ewe, Yoruba, Ibo and Kindred peoples. London: The Earth worth Press.

Parrinder, E.G. 1949.West African Religion. London: Oxford University Press.

Pobee J.S. 1992. Skenosis: Christian Faith in an African Context. Gweru: Mambo Press.

Pobee, J.S. 1979. Towards an African Theology. Nashville: Abingdon.

Pritchard, Evans. 1965. Theories of Primitive Religion. Oxford: Clarendon Press.

Ranger O. Terence. 1999. Voices from the Rocks: Nature, Culture & History in the Matopos

Hills of Zimbabwe. Harare: Baobab Books.

Rattray, R. S.1923. Ashanti. Greenwood Press.

Rattray, R. S.1927. Religion and Art in Ashanti. London: Oxford University Press.

Rattray, R.S.1959. Religion & Art in Ashanti. London. Oxford University Press.

Roosbroeck, P.V and Amlalo, D. S. 2006. “Country Environmental Profile of Ghana (Final

Draft Report) (Ref: MWH 47501004.001 rev.0).

Szerszynski Bronislaw, 2005. Nature, Technology and the Sacred. USA:BlackWell

Publishing

Tamakloe, Wilson. 2008. “State of Ghana‟s Environment- Challenges of compliance and

Enforcement.”Accessed May 10.

http://www.inece.org/indicators/proceedings/04h_ghana.pdf.

http://www.inece.org/indicators/proceedings/04h_ghana.pdf

56

Taylor, Bron. 2010. Dark Green Religion: Nature Spirituality and the Planetary Future.

London: University of California Press

Tuffour, K., 7 June 1991, „Sacred groves: Traditional Methods of Conservation‟, People‟s

Daily Graphic,‟ Accra.

Tylor, Edward B. 1913(1871) 2Vol. Primitive Culture. London: John Murray.

Ver Beek, K.A 2000. “Spirituality: A Development Taboo.”In Development in Practice,

10(1) pp.31-43.

Wilks, I.1988. “Human Sacrifice or Capital Punishment? A Rejoinder.” In The International

Journal of African Historical Studies, Vol.21, No. 3. Boston University African Studies

Center p.444.

Williamson, S.G.1959. Akan Religion and the Christian Faith: A comparative Study of the

Impact of Two Religions. Ghana: Universities Press.

Wolmer, William.2007. From Wilderness Vision to Farm Invasions: Conservation &

Development in Zimbabwe’s Southeast Lowveld. Harare: Weaver Press.

Yankah, Kwesi.1995. Speaking for the Chief: Okyeame and the politics of Akan royal oratory

Indianapolis: Indiana University Press.

