EASTERN PRU DISTRICT

Pru District including Atebubu is mainly Akan-speaking, but the land from Atebubu north to the Lake is mainly Guang. Gonja settlers form the majority near the Lake, due north of Atebubu; but along the road to the NE from Atebubu, around Prang and Yeji, the land belongs to two indigenous Guang peoples, Yeji and Prang. There is a sub-chapter for each of them below.

Most people living in east Pru District are Guang. Two small Guang peoples, Yeji and Prang (Kplang), gave their names to two towns on the road to the Volta Lake. Further north and NW, settlers from the largest Guang people, the Gonja, form the majority and there are also immigrant Konkomba farmers from Northern Region. There are thousands of Hausa traders in the towns; Ewe fishermen have settled along the Lake shores (see map on pages 6-7).

West Pru District, from Dama Nkwanta, Abeasi, and beyond, is not covered in this book as the majority of the population speak Akan rather than any of the 11 northern Guang languages.

EDUCATION IN YEJI AND PRANG

Table 1
GOVERNMENT and PRIVATE SCHOOLS – Jan-Mar2008

	GOVT schs
	enrolment
	analysed by area and language
	PRIVATE schools

	
	
	
	
	Guang, Hausa, &c
	Akan
	
	
	
	

	
	M
	F
	Tot
	 Yeji Prang
	Abease
	Total
	 M
	F
	Total

	Kinderg’n
	4,188
	4,084
	8,272
	3,448
	1,915
	2,909
	8,272
	663
	653
	1,320

	Primary
	9,481
	8,095
	17,576
	8,608
	3,402
	5,566
	17,576
	979
	878
	1,857

	JHS
	2,482
	1,475
	3,905
	1,938
	848
	1,119
	3,905
	411
	227
	638

	SHS (voc)
	763
	310
	1,072
	582
	490
	-
	1,072
	-
	-
	

	Yeji SHS
	415
	167
	582
	
	
	
	
	
	
	-

	Prang SHS
	347
	143
	490
	
	
	
	
	
	
	

	[Prang (voc)*]
	
	
	
	
	
	
	
	3
	32
	35

*Private post-Primary

Table 2
SHS STUDENTS (YEJI and PRANG) ANALYSED BY AGE

	age
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	Total

	Yeji SHS
	
	
	
	74
	68
	70
	54
	84
	160
	87
	597

	Prang SHS
	15
	90
	128
	116
	75
	
	
	
	
	
	424

SHS enrolment in Prang (population 7,146) is proportionately far higher than that for Yeji (18,593), though Yeji is much bigger. The age-range in Prang is from 14 to 18, while in Yeji it is 17 to 23. [who can explain why the two schools have such different age profiles?]

(Note: Table 1 SHS enrolment totals differ slightly from those in Table 2)

Table 3
TEACHERS IN GOVERNMENT SCHOOLS

	
	trained teachers
	untrained teachers

	
	
	NYEP*
	Volunt’y/Nat Serv

	
	M
	F
	Tot
	M
	F
	Tot
	M
	F
	Tot
	M
	F
	Tot

	KG
	1
	3
	4
	7
	56
	63
	6
	63
	70
	14
	123
	137

	Prim
	136
	17
	153
	157
	6
	163
	143
	8
	153
	435
	31
	466

	JHS
	92
	6
	98
	36
	1
	37
	36
	-
	36
	169
	7
	176

	SHS
	30
	2
	32
	14
	1
	15
	10
	-
	10
	54
	3
	57

	Tot
	259
	28
	287
	214
	64
	278
	197
	72
	269
	672
	164
	841

* National Youth Employment Programme
1) YEJI

name of people
Nchumuru (sing. Chumuru)

language
Chumuru, Yeji

home area
[name?]

popn in Ghana
(estimate) 25,000

main town
Yeji (pop 1970 5,485; 1984 11,144; 2000 18,593)

other peoples
Hausa, Ewe

paramount chief
Nana Yaw Kagbrese V (enstooled 1982, 25th anniversary in 2007)

name of God
Wuruboare

principal local gods
Chenchemba (and Krachi Denteh in Kete Krachi)

main occupation
farming

location Yeji is in eastern Pru District, on the Ejura-Tamale road at the place where the ferry crosses the Volta Lake. Before the Lake came up the river was less than 1 km wide, and the ferry took 20 minutes to cross; now the direct distance is 11 km or over 15 km at some seasons. The crossing takes between an hour and two hours, depending on the water level. Yeji District has 72 communities, 32 on the mainland and 40 on offshore islands.

YEJI – USING AN ABUNDANT SOURCE –

WATER PIPED FROM THE VOLTA LAKE TO HOUSES IN YEJI TOWN

Frank Atti, interviewed here by PB, managsr of Yeji piped water project. He is responsible for the town office and for supervising staff at the extraction/purification plant.

Yeji town has two sources of water: boreholes sunk many years ago, and a new scheme by which water is pumped from the Lake, filtered, stored in overhead tanks in town, and delivered to standpipes and private houses. A similar system is (or was) used in Chinderi, drawing water from the Daka estuary at a distance of some 5 km [Are Yeji and Chinderi the only places in northern Ghana where water is extracted for delivery to the public?]

Water is pumped from the intake point (low in the Lake to allow for low water levels in drought) to the extraction plant further up the shoreline. There, water passes through 2 sedimentation tanks, 6 tanks with gravel, and 6 with sand; all require cleaning periodically. The final process before the water is pumped to town is adding chlorine.

The scheme supplies on average 4,500 cubic metres of water a month to up to 55 public standpipes, and to 25 “distribution points for private connection units” (DPPCUs), each with five metered outlets, which could handle a total of 125 different homes.

Those customers living too far from the nearest DPPCU would have to pay higher connection charges, and therefore they use the old free-of-charge boreholes rather than paying for the pipe-borne service. The scheme is connected to 37 or so private premises at present, but the public are gradually becoming keener on having their own connections.

The scheme cost GH Cedis 10.7 million to instal [check figure], and began to operate in 2007. It is administered by TBL Resources, Accra, whose consultant engineer visits every month. Resident staff run the plant at the lakeside and an accounts/ administrative office in town collects charges from customers.

LANGUAGE AND DIALECTS (PB)

Yeji is a Kwa language of the Guang (north) sub-group. The people themselves often call it Chumuru, and linguistically it is most closely related to Chumburung. But although there are only 20% dialect differences between Yeji and Chumburung, Yeji people cannot use the Chumburung New Testament.

Language use Twi and Ewe are used in churches, and Twi serves as a lingua franca.

ORIGINS AND HISTORY

The best available account of Yeji origins and history is a statement by Nana Kwaku Yamba, Yejihene, given at Yeji in September 1957, using the first person; it was recorded by the Clerk to the Council, kept by the Government Agent, Gonja (copy in PRAAD, ref NRG8/2/136).

The following summary was abbreviated by PB in December 2008, with additions and corrections by Nana Yejihene and his elders, and questions by PB in bold italics.

From Larteh to the River Volta As far back as 1600 the Yeji people, the Nkonya people, and the Krachi migrated from their ancestral home of Larteh, following harsh treatment by the Danish administration, who used their ancestors as carriers of palm nuts to their ships, and then apparently sold them into slavery. Their main gods, the ancient Krachi Denteh and Chenchemba rebelled and led them through their journey, under Agyeman [Gyima] Panin, a royal of the Yeji stool.

The Nkonya and Krachi crossed the River Volta and settled at their present places. The Yeji pushed forward and settled first at Kachimpo where they met the Wiase, who were the only people they came across in that neighbourhood. After 30 years they were forced by drought to move on to Gyakaboye.

Their two great hunters, Yao Kisikwa [Agyeman Panin] and Kwame Banka, explored the area in search of water. Finding the River Volta they moved there and settled.

Yeji and Konkoma Similarly, the Konkoma** moved from Kebonese and settled at Kresempo beyond the River Pru. They faced the same water problem, so Kisikwa brought them to Konkoma, adjacent to Yeji, and they chose to stay. Through migration, water shortage, and intermarriage, the Yeji and Konkoma became related as one people.

** The Konkoma are a small group who have been associated with the Yeji ever since their migration from Kebonese. They are not related to the Konkomba of Saboba, Northern Region.

Ndewura Jakpa, Ashanti, and Kwesi Gyima Ndiwura Jakpa met the Yeji elder Eburo, who gave him meat and fish, and Ndiwura gave him a young man to help him. Eburo assigned to him the work of rearing fowls, and gave him the name Krebewura, which remains the official title of the chief of Kuwuliwura (Makango, the northern landing of the Yeji ferry).

The Yeji ferried people across the river and kept the proceeds. Later Ashanti claimed this area and as a sign of homage the Yeji [and Konkoma] sent tribute of fish, human beings, money, mats, and other things to Kumasi. The Asantehene sent his representatives Kwame Akrasi and Eti. The Asantehene requested from the Yejihene Kwesi Gyima the tail of a fresh hippo, which was promptly supplied by the Yejihene’s father, Kyikyinda. He was later enstooled as Kojo Bofourhene.

The Asantehene [Kofi Karikari] presented Kwesi Gyima with a sword to kill according to custom, an oar for ferrying, a gun to protect the Asantehene’s interests, and a customary gold necklace (Krakomu) known as the okra or spirit of the Asantehene, which is worn by Yejihene at important functions.

Yejihene acquired the Konkoma stool following the failure one year of the Konkomahene Ata Kwatia to send his tribute to Kumasi. Instead he ran away and offered himself and the Konkoma stool to Krachi Dente. The Yejihene Kwesi Gyima ran after him to bring him home, but Ata Kwatia had already hanged himself at Akaniemu. Kwesi Gyima however succeeded in getting the stool.

The Konkoma people refused to have the stool back as they had no ruler who could pay the yearly dues to Ashanti. Gyima promised to help at all times. For instance, until a few years before Independence in 1957, Yeji people gave the Konkoma each year: gunpowder, a white cloth, a sheep, and a waist cloth, but when they stopped these gifts the Konkomahene refused to cooperate with them in any way towards the well-being of their state. [The above two paragraphs are the Yeji account, which has not been cross-checked with Konkoma.]

Each year the Adontenhene of Yeji accompanies the Konkomahene in a procession to the shrine at Konkoma to offer sacrifices to the fetishes and their departed (recalling the time they were led out of drought at Kresimpo by Yao Kisikwa). After the ceremony, ending with firing a gun, the Adontenhene returns to inform the Yejihene, who also visits the shrine at Yeji to perform similar rites. [Does this still occur?]

Taka Kwesi Tentrentu was going to Kafaba to greet the Queenmother who was then there, and his canoe was stopped by something in the river. He concluded it must be a God or fetish, so on his return to Yeji he told the elders. The Krontihene Kojo Lagyawo investigated this phenomenon and discovered it to be an enchanted place and the home of a god. Through incantations the Yeji people were able to bring this fetish home and they named it Taka (= “take and swear” in the Yeji language). This fetish is sworn officially at Yeji court. [Can we eliminate the word “fetish” from this account? is it the same as a minor god?]

END OF YEJIHENE STATEMENT OF 1957 Agyeman Prempeh II returned from exile in the Seychelles in 1924. The Yejihene and his people then joined the Northern Territories, and the Yejihene became an independent chief. When Brong Ahafo region was created in 1960, the chief and people of Yeji agreed to join the new region, for reasons of culture and because of its geographical position south of the Volta Lake. (PB)

AUTHORITY

Succession to the stool is patrilineal. Sons of male and female royals of the chief’s family are eligible to ascend the stool. Thus, sons of a chief’s daughter are also eligible.

EDUCATION AND HEALTH

Education Some successful JHS candidates from the Northern, Upper West, and Upper East Regions move back to the north after passing their leaving certificate in Brong Ahafo, in order to take advantage of the scholarships awarded there to northerners.

Health – Mathias Hospital is administered by Indian sisters of the Order of ??? The Hospital has: 4 medical staff (2 medical officers, 1 medical assistant, 1 specialist), 26 nursing staff, and 66 ward assistants.

Proportion of outpatient visits: Malaria 35-70%; Guinea-worm is a major disease because people have been using untreated water from the Lake. Sepsis “is reported to be the top cause of mortality in [Pru] District” (Pru District Profile, post-2005).

SERVICES

Communication Mobile phones One-Touch network covers a radius of 18km from Yeji Internet cafes Yeji Hospital internet cafe has excellent facilities. A private café in Prang has limited facilities but does work.

Electricity The national grid was extended to Yeji with the help of the Japanese government in [year?].

Water has been purified and pumped from the lake since the end of 2007.

Markets Yeji market takes place from Sunday to Tuesday. Parambo ??

RELIGION

Traditional Religion

gods The Yeji people brought three fetishes from their ancestral home: Kyenkyemba, Gwesare, and Agyaware. Kyenchemba has a shrine in Yeji town.

Agyaware is looked after by the Asasewura of Yeji, the caretaker of all the peoples’ land rights from Larteh to their present home.

See chapter on Festivals for Kajuji Yam Festival.

Islam and Christianity

Chairman of Pastor’s Fellowship, Pastor C K Ababio, is gathering details of churches.

2) PRANG
KPLANG

 (common spelling)

(linguistically correct spelling)

people name
Kplang

language
Kplang

home area
[name?]

popn in Ghana
(estimate) 12,000

district
eastern Pru District

home area
a small radius around Prang town

other peoples
Hausa, Gonja, Konkomba, Dagaaba

main town
Prang (population 1970 4,498; 1984 5,654; 2000 7,146)

paramount chief
Nana Kwadwo Nyarko III

name of God
Wuruboare

principal local god
Jala-wu

main occupation
farming

location main community at Prang, 30 km SW of Yeji, on the Ejura-Tamale road; other Kplang towns are Kejewu and Kapua on the Volta Lake south shore

PRANG – Headmaster Elijah Ntelen interviewed by PB

CAN PRANG’S PRIVATE POST-PRIMARY VOCATIONAL SCHOOL SURVIVE?

Prang Vocational School was founded in 2001 through the initiative of Prang Catholic Church in partnership with St Nikolaus Catholic Church in Pfronten, Germany. German Christians raised funds to buy the necessary equipment, including computers, sewing machines, &c.
Qualified staff were appointed and the school ran courses in fashion design, catering, and secretarial studies. Members of the various churches, Muslims, and traditional worshippers sent their children to study there. German Christians sponsored students from poor families who could not pay the school fees of GHC20 a term.

Currently the school is facing difficulties and is facing possible closure. The Ghana Education Service could not absorb the school because national policy requires every class to have 35 fee-paying students before Government takes over; and in 2007 there were three classes and only 55 students. Two years later, enrolment fell to 35. Many students were in arrears with their fees. The churches in Prang were not organised as a Council, strong enough to work together and save the school. But the 2009-2010 year started with 10 new students.

Prang is the only town in the three districts of Pru, Sene, and Atebubu-Amantin to provide post-primary vocational education. Pray that the school will not have to close!
ORIGINS AND HISTORY

Pranghene made a Statement during an enquiry into the states of Yeji, Konkoma, and Prang held at Yeji on 17 December 1931. PB made the following extracts from a copy made available by Yeji Omanhene on 19 December 2008.

The record of the meeting is signed the District Commissioner, E J Barnes, 17/2/32. The original is held in PRAAD, Box 232, Tamale, NR. Pranghene said the following, among other things:

The proper name of the people is Jalaawa. “We didn’t come from anywhere; we came from the ground just like yams. We have no history of immigrating from anywhere to here . . . we are different to Yejis and Konkomas.”

Atebubu was founded by one of their hunters, who took meat to exchange for millet. Because of trouble with the Ashantis they went to Krachi Dente and took part in a delegation to Accra.

Jakpa named their place “Prang” – he “said his people mustn’t kill us but must ‘pass and go’ – that is the meaning of Prang [in] Gonja or Nendi [Yeji? Yendi?] language”.

Jala-wu is the name of a fetish; the priest of the fetish is the Asasewura today.

[image: image1.jpg]Mﬂ’.
Grunshi Zongo

X
asanga YJ , yejl

uma_
)a/aq

La”gasi}_% — X

)-*”" apro
Barachc oK a3

Zirty1 Zongo
=

Konkonsi

(WA Dlstnct

AQ‘ Dw
KWHME DANS0~DGA DGA

~.,

sun DISTRICT -

‘\ " DW
Ngowam KYEHMEKBOM
\ DW SUB- DISTBICT
vaboni _ OAtEbUbU Ntf‘Obr‘/.,So ___
G intari HA ’ Lamu Dw

okawlcaw I S gkofu | . §

“We had no chief over us all Yejis, Konkomas, and ourselves but we all met and agreed to go to Dente and Accra together. We are separate to Yeji but a District Commissioner a long time ago said we should serve Yeji.”

“Formerly if a man killed meat he brought it to the Chief and he had people to farm for him. Now [the hunter] gives you no meat and you have to farm yourself.

“There are an Asafohene, Asase-wura, and Jasihene; also Okyeame. Selection and de-stoolment of Pra-hene is the same as Yeji and Konkoma.”

13 past chiefs are named, not including the current chief.
(END OF EXTRACTS FROM PRANGHENE STATEMENT OF 1931)

It is likely that the Gonja settlements W and NW of Yeji date from before the Lake was formed in 1966.

Notice the two Prang (Kplang) settlements some 55 or 75 km N of Prang. Also notice that Ewe fishermen worked not only on the Lake shores but also on the banks of the River Pru some 10 or 15 km W of Prang town.

COMMUNITY

Prang people are a minority in the town of Prang itself, where the zongo communities are more numerous than the indigenous people. Hausa traders have been in the town for three generations and are increasing in number. Hausa is the trade language, and other tribes learn Hausa in order to engage in trade.

[image: image2.jpg]MAP OF PRU AND SENE — PEOPLE NAMES
INDIGENOUS AND IMMIGRANT PEOPLES

| Bold italic caps used for the six Guang indigenous peoples
Italics for all Guang peoples
Ordinary type for non-Guang immigrant peoples

Guang indigenous Guang immigrants QOther immigrants

| BA BASSA/BAKYE G/ Gonja (continued)
DW DWANG ~ KR Krachi DGO Dagomba

EW Ewe
'A‘;;L /;/ZL;A/;//G Other immigrants FA Fante
wi WIASE AD Adangbe HA Hausa
AN Anufo KK Konkomba
YJ YEJ/ DGA Dagaaba KLI Kotokoli
WL Wala

BASA SUB-DISTRICT

KLI
KRBA (i «
6%, _ [Primas: EW
o ajajl
NK S e

Kwaa djokrom

Dagomba and Konkomba are two of the largest com-munities; others include Mamprusi, Dagaaba, Gonja, Sisaala, and smaller numbers of Anufo (Chokosi), Kotokoli, and Fulani. Each community has its own chief, serving alongside the over-all zongo chief, and all under the Prang paramount chief.

We have tried to show on this map where the various different peoples are located. Any errors are the author’s respon-sibility, and readers are asked to help in correcting this infor-mation and making it more complete.

We thank Nana Otchor Adu II, Asst Director of Human Resources, Sene District Education Department, for contributing to this map.

Note that the indigenous Guang peoples have most of their settlements nearer to the road, whereas Ewe are on the Lake shores and immigrant farming communities tend to be further from the road.

Prang people are in a minority outside the town too. There are about ten surrounding villages on Prang land, but Konkomba dominate, and each village has a different tribal mix, including Gonja, Dagaaba, Ewe, Bassari, and Wala

FARMING, FISHING

Farming Prang people have farms near to the town, and farming communities at Kejewu and Kapua, but most farmers are immigrant peoples such as Konkomba, &c, &c.

Fishing Most fishing is done by Ewe who live along the banks of the River Pru

EDUCATION AND HEALTH

Health Health centre in Prang

SERVICES

Water GWSC installed a piped system with an overhead tank in the 1960s but it has been out of order since the 1970s [please check dates]
RELIGION
Islam

There are 18 mosques in Prang town; three of them are related to the Ahlu Sunna movement, on which there is brief information in the Introductory Notes.

There are 10 makaranta in town, of which 3 have put up buildings. The youngest children are taught morning and evening, sitting on benches, mostly in the open air on a verandah or under a tree. The children copy Arabic characters written on a blackboard. As they pass through the later classes they learn to read, recite, and eventually to understand some Arabic.

Makaranta have about half of the total school population in town, and children may go on to Islamic (English and Arabic) Primary and Junior High Schools, from which they may move up into the higher levels of formal education

The present chief imam of Prang is grandson of the first imam, who was one of the earliest Hausa settlers in the area. He learned Islam and the Qur’an in makaranta from local mallams, and went on to Kumasi Polytechnic where he qualified in science subjects. He teaches science at Prang Junior High School.

Succession to the role of chief imam depends partly on family origin, partly on personal knowledge of Islam, partly on individual qualities.
SENE PENINSULA

– PEOPLED BY MIGRANTS

To identify the position of Pru and Sene Districts in Brong Ahafo, south and west of the Volta Lake, compare the map of Administrative Districts on page iv with a map of Ghana and its Regions.

Until the 1950s this area, part of the Afram Plains, had such a meagre population that colonial maps wrote the word "Uninhabited" across large parts of it. With flooding of the basins of the Volta and its tributaries from 1964-5 onwards, the area experienced massive change; the Lake formed two peninsulas in northern Brong Ahafo.

The northern peninsula had the River Sene estuary as its southern shore, and from the 1960s onwards, land-hungry farmers from north, south, east, and west began to move into the vacuum and turn the virgin plains into a hugely productive centre of agriculture and fishery. These farmers were attracted first, because the area was sparsely populated; secondly it was fertile; thirdly, unlike the north, it enjoyed two rainy seasons a year: April–July (major) and September–October, compared with only one in the north.

The southern peninsula, bordered on the south by the River Obosum estuary, became the Digya National Park.

In 1988 the two peninsulas were separated from Atebubu District to form a new District under the name Sene, with a total area of 8,685 sq km.

Sene District has been, since 2004, a parliamentary constituency with an MP, and Sene District Assembly is based at Kwame Danso.

Where migrants came from

Sene District has communities of some 18 different peoples who have been migrating into the area from many parts of Ghana over the 50 years from 1960 to 2010

from the south There are now 28,000 fishermen from the the lower River Volta and the Atlantic coast, who have colonised the 700+ km of lake-shore around the peninsula – including 20,000 Ewe, nearly 8,000 Adangbe, and a few Ga and Fante. There are also fishing communities and Nkomi farmers on many of the 36 islands on the Lake, and within Sene District.

There are 12,000 Twi speakers from Ashanti, Brong Ahafo, and Eastern Region.

from the north and east 16,000 Konkomba have migrated from Ghana’s eastern border and from the north-east, Mamprusi, Bissa, Anufo (or Chokosi), Bassari (or Chamba), and Kotokoli; and from Northern Region 12,000 Dagomba.

from the north-west Dagaaba, Sisaala, and Moshi have come from the far north-west of Ghana, driven by drought and soil degradation; Fulani herdsmen have come to care for cattle owned by local people, and for herds of their own.

from across the Lake Gonja, Chumburung, and Krachi have crossed over from the northern shore.

from the submerged Volta basin Nkomi and other communities that formerly lived in the basin of the River Volta and along the riverside were displaced as the new lake rose. Some of them were moved to new "resettlement towns", comprising one-room houses on their own small plots of land. The Volta River Authority built one such town at Kajaji in Sene, just a dozen km from the lakeside, and it was soon populated by Nkomi, Krachi, and others. But many Nkomi moved to islands on the Lake.

from the southern peninsula The peninsula between Rivers Sene and Obosum has been made into the Digya National Park and Forest Reserve, thus displacing many more people, especially Nkomi, who also settled at Kajaji or on the islands.

Place-names Migrants often named their settlements after the majority tribe, language, or place of origin: Kwabena Kyokosi, Kwadwo Dagare, Fanteline, Defour Battor, and so on. “Fantekope”, “Gakope” and “Husakope” combine their own ethnic origin (Fante, Ga, and Hausa) with the Ewe word for village. Gakope has an Ahmadiyya mosque, indicating a Fante presence in a mainly Ga community.

The six original tribes or peoples Despite being outnumbered by the massive movement of migration, the aboriginal Guang peoples, the first owners of the land, have maintained their position. Guang inhabitants of the Pru-Sene peninsula and their six chiefs – four in Sene District, two further west in Pru District – retain their traditilnal authority over the lands which they have cultivated with hoe, cutlass, and axe for centuries.

Languages The settlers may speak their own languages at home, but they use Twi for wider communication and for worship in church. The six original peoples also use Twi, but their own languages and culture remain distinct and important, and we give separate sub-chapters for each of them below.

POPULATION

Growing population From being sparsely populated before Independence the area became a rapidly-growing though scattered community, and it is estimated that the population of present Sene District grew from 24,235 in 1960 to 31,122 in 1970, 61,856 in 1980, and 82,166 in 2000. If the present rate of migration and population growth continues it is estimated that it will reach 110,000* in 2010.

The table below is therefore based on a projected 2010 population of 110,000* comprising ethnic groups in proportion to the %ages recorded in the Sene District. Profile.

Per cent Sene population by ethnic group (2000 Census)

	Ethnic %ages as at 2000
	
	people populations for 2010 based on total population of 110,000*
	

	Guang
	30.9
	the original six Guang peoples
	33,990

	Ewe
	18.6
	
	20,460

	Gurma [Konkomba]
	15.4
	
	16,940

	Akan
	11.1
	
	12.210

	Dagomba
	10.8
	[check if Dagaaba are included too]
	11,990

	Dangbe
	7.0
	
	7,700

	Grusi
	0.7
	
	770

	Mande
	0.4
	
	440

	Other tribes
	5.2
	including Anufo, Fulani, Kotokoli, and Wala
	5,720

	TOTAL
	
	*NOTE These totals do not exactly agree
	*110,220

All-Ghana Guang population Any estimate of the total population of the six Guang peoples throughout Ghana can be no more than informed guesswork; however we may take into consideration that:
1
 2000 Census found that 30.9% of the 110,000 projected 2010 population of Sene (33,990) were Guang;

2
 2000 Census gives figures of town population for the main towns in Sene;

3
 the three main East Prang and Sene towns, Yeji and Prang, both have a majority of Hausa; and Kwame Danso as a District capital has a high proportion of inhabitants from outside the area;
4
 in the rural areas, most of the population consists of immigrant farmers;
5
 in 1984, VRA made provision for 5,000 resettled Nkomi to live in 374 nuclear houses at Kajaji, but evidently most of them did not settle in the accommodation provided but scattered to farm elsewhere on the peninsula;
6
 typical ratios of a) northern peoples living in their home area to b) those living in the 7 southern regions are 7:5, or 1:1, or 5:7; and therefore it is likely that the total number of Guang belonging to these six peoples could be double the estimated local population.

The estimated populations of the six peoples, country-wide, are calculated in the light of these facts; but we make no claim that the results are reliable or even approximate.
LOCAL GOVERNMENT – SENE DISTRICT ASSEMBLY: FIVE AREA COUNCILS

Sene District Assembly has 43 members, 30 elected and 13 appointed. They meet four times a year, and have some influence on education, health, and other aspects of administration. The Assemblymen represent every ethnic community, so for instance Kwame Danso has 5 Assemblymen: 2 Hausa, 1 Dwan, 1 Dagomba, 1 other [what tribe?].

Five Sub-Districts (Area Councils) will operate in Sene District, each serving an administrative Area, but not all are functioning yet. They are, from west to east:

	sub-district or Administrative Area
	no of communities
	population in 2000
	 language of original inhabitants
	main town in 2000

	Bantema
	11
	2,617
	Wiase
	Bantama

	Kwame Danso
	93
	7,059
	Dwan
	Kwame Danso

	Kyeamekrom
	59
	2,195
	Dwan
	Kyeamekrom

	Bassa
	80
	1,230
	Bɛkyɛ/Bassa
	Bassa

	Nkomi
	32
	2,415
	Nkomi
	Kajaji

The Councils serve the whole population, except for some islands in the Nkomi area which are impossible to reach without more lake transport.

Provisional map of Sene District and inhabitants on pages 10-11 shows the sub-districts named above (Nkomi/Kajaji Sub-District has not been formed yet). The map names 13 different tribes, each with a two- or three-letter code, indicating where these tribes have settled (ethnic information provided by Nana Otchor Adu, Director of Education, Sene District).

Wiase speakers live mainly in Wiase town and Bantema Administrative Area

Dwan speakers live in Kwame Danso town and Area, also in Kyeamkrom Area.

Bɛkyɛ/Bassa speakers in Basa town and Bassa Area.

Nkomi live in Kajaji town Area, including the 36 inhabited islands.

Four Traditional Councils in Sene

Note that the jurisdictions of the five Sub-Districts and the four Traditional Councils do not coincide exactly

The Traditional Chiefs work through four Councils: Wiase, Dwan, Bassa, and Nkomi. These four Traditional Councils are headed by paramount chiefs of the four indigenous peoples, or their deputies, and are attended by chiefs of the tribes concerned. (The proceedings are in the language of each people, the only place where these languages are spoken for official purposes, contrasting with the use of Twi in all churches.) Odikro and chiefs of the immigrant peoples – Ewe, Dagaaba, Dagomba, Konkomba and others – cannot understand the proceedings, and do not attend.

Pru District Assembly includes the two other communities speaking Guang dialects or languages, Prang and Yeji

EDUCATION AND HEALTH

Education [details requested from Education Department]

Health The following information and other material in this chapter are taken from the Director of Medical Services’ 2008 report by kind permission.

Sene District Hospital was opened at Kwame Danso in 2006, but it still lacks much basic infrastructure.

GHS programmes for health education and disease control helped to reduce guinea worm cases by 75%, and cholera cases from 17 to nil.

Malaria control Sale of impregnated nets by GHS and free distribution by WV and Global Fund to pregnant women and parents and guardians of under-five children are helping to reduce malaria. Some 41% of the target population has been reached.

Health Centres at Kokokrom, Bassa. and Kajaji.

CHPS zones: three CHPS compounds at Nyankontrɛ, Lassi (now closed because of structural defects), and Kajaji. Two CHPS zones without compounds at Bantama and Kyeamekrom.

There are a boat and 22 life jackets to facilitate delivery of health services to the island communities on Lake Volta, but these are inadequate to meet the need. Many islands are effectively cut off from the mainland.
SERVICES

Communication The Atebubu – Deifour Battor road runs from extreme west to extreme east of the District, and the District Administration has one grader to keep it in motorable condition. Heavy rain sometimes makes the road impassable in a dozen or more places. The Ghana Survey map shows the road ending at Kwadjokrom; our map shows that it extends as far as Deifour Battor, and boats for Kete Krachi call there, not at Kwadjokrom.

Some roads are merely dry weather tracks to farm settlements, made by tractors to cart farm produce. Feeder roads regarded as maintainable run as follows:

	limits of maintainable feeder roads
	distance

	Bantama to Chensen Battor
	25 km

	Kwame Danso to Gyasipo
	24 km

	Kwame Danso to Akyeamede Battor
	19 km

	Kyeamekrom to Tattor Battor
	22 km

	Nyankontrɛ to Asuoso
	37 km

	Dadetokro to Dagbe Akura
	11 km

	Zongo Shafa to Mframa
	9 km

Mobile phone networks Western end: Tigo and MTN – Eastern end: One-touch and MTN.

Internet access Kwame Danso District Hospital has an internet café served by a VSAT.

Agriculture There is (said to be) an Agricutural Station at Bonayefoɔ near Atebubu [details please]. There was formerly a veterinary officer serving those involved in animal husbandry, but some of these services are no longer available. [check]

Electricity All communities along the Kwame Danso – Deifor Battor road, including health centres, are connected to the national grid.

WORLD VISION

WV collaborates with GHS and GES to provide children with immunization, de-worming, and school first aid. WV and District Assembly collaborate to provide emergency inpatient care for children under five. WV made many boreholes some years ago.

Local Capacity for Peace (LCP) is one of WV’s many initiatives; in the run-up to the 2008 presidential election, WV showed a film of savage fighting during the Sierra Leone civil war, to warn people against violent emotions which could erupt in violence and cruelty.

RELIGION (figures from 2000 Census)
	
	Traditional
	Muslim
	Christian
	No religion

	est % 1986
	?
	?
	?
	??

	est % 2006
	18.8
	10.2
	56.6
	??13.8

56.6% Christian analysed
	Pentecostal
	Catholic
	Protestant
	other

	20.3
	15.3
	9.9
	12.1

Methodist February 2008 saw a Methodist Church Planting Crusade, in which evangelists/church planters were stationed at 11 towns in Sene District. 11 circuits out of 25 or so in Kumasi Methodist Diocese each took responsiblity for funding an evangelist-church planter to be “caretaker” in one of the 11 places, resulting in 11 newly-planted churches. The result of this ambitious plan will be seen as the years pass.

3) WIASE

people name
Wiase (sing. Ewiasenyi)

language
Wiase

home area
Wiase about ?? sq km (western end of Sene District)

popn in Ghana
(estimate) 4,800

other peoples
Ewe, Kotokoli, Gonja, Ewe, Hausa

main towns
Bantama (population 1970 1,768; 1984 1,657; 2000 2,617)

Wiase (population 1970 481; 1984 831; 2000 1,027)

chief
Nana Adu Atta-Ababi (2008)

name of God
Owuroboare

principal local god
Daawie or Danso chief shrine in Wiase town

main occupation
farming

location Wiase comprises three settlements, Wiase, Bantama, and Mframa, and associated villages

PERSONAL VIEW – not yet commissioned

ORIGINS AND HISTORY

A tradition reported by Nana Gyasehene of Wiase on 11 December 2008 says that the Wiase people come originally from Asumdwa, near Ashanti Bekwai; they passed through Amansie and settled at Saman, Atebubu. There the chief, Boitupeia, had a dispute with the Queenmother, Doyinaa, and moved to settle in their present location. They called it Wiase, meaning Ɛwɔ ase = “it has a meaning”, or “the reason why we are here”.

AUTHORITY

The chief has a traditional council with a range of chiefs holding the usual Akan titles. There are two gates, Kyiriayno and Saaman, and the Queenmother and Kingmakers instal a new chief from the gate whose turn it is.

RELIGION

Traditional religion

Daawie or Danso is the local god, and has a priest and shrine in Wiase.

Festival Yam Festival – see chapter on festivals

4) DWAN or KƐNYƐN

(information from Dwan Traditional Council with help of Mr Evans-Nyarko, District Cultural Officer)

people name
Dwan, Kɛnyɛn (sing. Okɛnyɛyi)

language
Kɛnyɛn

home area
Kɛnyɛnman about ?? sq km (a section of Sene District)

popn in Ghana
(estimate) 9,000

other peoples
numerous

main town
Kwame Danso (population 1970 4,079; 1984 5,846; 2000 7,059)

chief (2008)
Nana Yaw Barima Darko II

name of God
Owuriboare?

principal local god
chief shrine at

main occupation
 farming

ORIGINS AND HISTORY

Kɛnyɛn is a branch of Guang and they did not migrate from any other place. The name Dwan came to replace Kɛnyɛn when in 1869 Nana Kwasi Gyasi Asimapa took the youths in the State into hiding to evade tax payment of human beings used as ayiboade or funeral gifts. In 1871 the Ashanti came back for their usual collection and learnt what had happened. The Ashanti exclaimed “Dwanfoɔ” meaning “runaways”. This nickname came to stay, and replaced the original name. In the same year Nana Asimpa died and was succeeded by the 15th chief, Nana Kwakyɛ. Since then Dwan has owed no allegiance to any other tribe.

In December 1951 Kumawuhene Nana Barima Otuo Acheampong sued Nana Kwame Mensa Dwanhene before Asantehene’s court at Kumasi claiming ownership of the whole land occupied by the Dwan people. The case ended in October 1952 and Kumawuhene was found to have made false claims.

AUTHORITY

The paramount stool is inherited in rotation by three gates: Dwankrom, Sayarko, and Krenkuase. Each gate has its own family head. The Queen mother participates but does not control the nomination.

When the stool becomes vacant the Queen mother, Gyasehene, and the three family heads inform Traditional Council; Krontihene acts as President and Gyasehene as protocol officer for relations between the kingmakers (Nananom Kronti, Akwamu, Kyidom, Twafo, Benkura, Nifa, and Adonten) and the royal household. The appropriate family head is asked to nominate a candidate from his family and the Queenmother presents this name to the kingmakers. If accepted, depending on a physical examination by the chief linguist, he is “ensiane” [explain] and confined at Dwankrom for 7 days. On the 7th day he is sworn in before the divisional chiefs (Ɔman) and on the 40th day he is sent to Bamu to be lowered onto the black stool by Bamuhene, Adontenhene, and Akyeamehene.

INHERITANCE

Patrilineal. Traditionally the younger brother may marry his brother’s widow.

RELIGION

Traditional Religion [information about Wiase religion please]
FESTIVALS

Yam Festival and Penkyire (see Festivals chapter)

5) BASSA/BAKYƐBO

(based on questionnaire answers from Nana Osei-Atuahene II, Krontihene of Bassa, at Basa,)

people name
Bakyɛbo, Bɛkyɛbo (sing. Bakyɛni, Bɛkyɛni)

 to others
Bassa, Bakyɛ, Bɛkyɛ

language
Bɛkyɛ

home area
Bɛkyɛ, Bassa about ?? sq km (a section of Sene District)

popn in Ghana
(estimate) 1,800

other peoples
numerous

main town
Basa (population 1970 608; 1984 811; 2000 1,230)

chief
(Krontihene) Nana Osei Atuahene II [because of a dispute between the Omanhene and his elders, the Krontihene is currently acting]

name of God
Owuriboare?

principal local god
Sene chief shrine at ???

main occupation
farming

PERSONAL VIEW - to be written about some aspect of Bassa life or culture

ORIGINS AND HISTORY (contributed by Nana Osei-Atuahene II of Bassa)

Ancestors of the Bassa hail from Wasaw Benso, ER; there they were governed by their chief Animere Kwaw and queenmother Dokua. Following a quarrel the queenmother left and journeyed north, making her brother Osibiri Kwao chief, finally arriving on the banks of the lower River Sene. There they met the Nchumuru people and their great priest Kentenku. They were given land to settle on, on condition that they paid tribute to the priest.

Later they refused to pay the agreed tribute. The Nchumuru waged war against them but the Bassa defeated them, beheaded their great chief, and captured their state sword which is still on the Bassa stools.

The war began on a Friday, hence the Bassahene got the oath “Fiada” and it is therefore taboo to farm on Fridays, and all living on Bassa land are expected to observe that taboo. The Bassa settled beyond the Volta, and the Bassahene appointed his son Kofi Asuoso to settle on the Volta southern bank and to guard the land against an Nchumuru return.

The Bassa shared boundaries with the Atebubu stool to the west, the Krachi stool to the east, and with the stools of Yeji, Kwaman’s Agogo. [clarification please] They gave service to the Asantehene through the Juabenhene up to the time the Ashanti Confederacy was broken by the British in the 1890s.

Sir Francis Fuller demarcated the land by an Executive Decision dated 26 August 1915. A dispute between Atebubu and Kwamau over fishing rights in the Sene River was settled by A C Cutfield, District Commissioner, Ejura, and approved by Sir Francis Fuller on 31 August 1915 (ref: Ashanti, NPN 70/14)*.

Bassa were enjoying all that tract of land until some Nkomi were displaced by creation of Lake Volta, and the Government asked the chiefs of Bassa for land to resettle them, and vested the land in the public interest for the people who now live in Kajaji (ref: Executive instrument E.I.73 of 7 June 1974 – the land measures 20,290.56 acres, see Plan No LD 8243/39250)*.

*probably available through PRAAD Kumasi

AUTHORITY -- HOW BASSA TRADITIONAL COUNCIL WORKS

The Bassa or Bakyɛ Traditional Area has a Paramount Chief sitting in Bassa, but because of a dispute between him and his elders a Krontihene was acting for him in 2008.

Bassa Traditional Council meets every 42 days (prior to Akwasidae). Each town has a Bassa chief with one of the traditional Akan titles (see Introductory Notes for meaning), and also an odikro who may be chosen from any tribe in that town: [further information needed here]

	town
	people who provide odikro or headman

	Bassa [Omanhene]
	Krontihene provided by Bassa

	Kwame Duro
	Ahenemmahene provided by Bassa

	Bodinka
	Gyasehene provided by Konkomba

	Nyankontrɛ
	Nifahene provided by Dagomba, Anufo (Chokosi), Dagaaba, Kotokoli, Konkomba [in rotation?]

Most immigrant farmers from other peoples choose to farm away from the main east-west road, either north or south. The majority of the town populations are probably Bassa:

 Population of five Bassa towns

	town
	population

	Bassa
	1,230

	Nyankontrɛ
	2,440

	Bodinka
	1,248

	Premuase/Nketia
	1,423

	total
	7,368

Of all the above, Bassa speakers probably number up to 6,000. Allowing for Bassa living elsewhere in Bassa Traditional Area, there were perhaps 10,000 Bassa altogether in 2000.
FARMING

Animal husbandry Some Bassa people have cattle, for instance one individual in Bassa has 50 and his brother 25. They employ Fulani to look after them. The former local veterinary officer was withdrawn a few years ago. However people with cattle have learned where to buy de-worming and other medication.

RELIGION [please estimate %ages]

	estimated %ages
	Traditional
	Muslim
	Christian
	No religion

	 1986
	
	
	
	

	2010
	
	
	
	

Traditional Religion

Owuriboare is the creator God.

Sene is the god to whom people make sacrifices and hold an annual festival with sacrifices at the shrine of Sene in the bush. The shrine is not seen except when they make sacrifices in the bush. The spirit then reveals himself.

Sene has a priest who lives in the village. He has an ɔkyeame and elders. People come to him with their requests.

Samanfoɔ (ancestors)

Festival Preparations for the annual festival take place from November. The bush is cleared to make a path to the shrine. In 2008 the festival had its climax on 5 December.

6) NKOMI

(based on questionnaire answers from Nana Ntosor, acting President, Nkomi Traditional Council, and elders of the Council, at Kajaji, Thursday 3 December 2008)

people name
Nkomi (sing. ??)

language
Kaakyi, Nkomi

home area
Gyamoa (Kajaji) about ?? sq km (a section of Sene District)

popn in Ghana
(estimate) 5,500

other peoples
numerous

main town
Kajaji (population 1970 1,109; 1984 1,679; 2000 2,415)

paramount chief
Nana Kwabena Effedah II (weak, therefore Nana Ntosor acting)

name of God
Owuriboare?

principal local god
Gyinata chief shrine at Kajaji

main occupation
farming

location Nkomi were formerly scattered over a much wider area, in the River Volta basin and in what is now Digya National Park; those who were displaced by the Lake and the Park were resettled in Kajaji.

NKOMI PERSONAL VIEW - to be written about some aspect of Nkomi life or culture

LANGUAGE AND DIALECTS (PB)

Nkomi is a Kwa language of the Guang (north) sub-group, most closely related to Kaachi. Nkomi people are often identified as Krachi, and many do not see themselves as a separate people. Though they have a distinct accent and intonation, comparison of word-lists in Kaachi and Nkomi, and field tests, reveal that there is very little difference in vocabulary, and that Kaakyi literacy materials and the forthcoming Kaakyi New Testament will be used by Nkomi.

Language use In practice, most congregations in the Nkomi area are so mixed that they may be forced to continue using Twi for worship, prayer, and Bible readings. Twi is taught in schools.

Nkami and Nkonya The Nkami are based in the Donkorkrom area, Afram Plains South District, ER, some 80 km south of Kajaji. Donkorkrom is the district capital and the largest town, but Amankwakrom is the seat of the paramountcy and the Traditional Council. A GILLBT team visited the area in 2005 and briefed traditional leaders of the Nkami community on the work of GILLBT and the Nkonya language project. Though language data was not collected, it seemed to the team that Nkami is a Northern Guang language, closer to Nkonya than Chumburung, Kaakye or Gikyode, but not close to Nkomi.

Nkonya speakers accompanying the team found that Nkami was almost intelligible to them. Comparison of word-lists in Nkami and other Guang languages should indicate how they are related (based on report by Wes Peacock).

ORIGINS AND HISTORY

(summarised from a duplicated paper, undated and unsigned, shown to PB on 5.12.08 by acting chairman of Nkomi Traditional Council)

Legends Adesa and Betwoe, man and woman, descended from heaven to Gyamboae (on River Volta N side) in a brass pan containing a black stool, horn, broom, and spear. Their children were hunters, sharing boundaries with Gonja to the north and Tepu to the east. Some of them settled south of the Volta near R Sene.

Kitawia, an Nkomi hunter, met Wurokpon, a Dwan hunter, and they became friends.

Account by an unnamed Nkomi Asasewura The Nkomi were on the land, Gyamboae (north of River Volta, in Chumburung), from time immemorial. The Germans attempted to colonise the area by force, and killed some Krachi chiefs; the Nkomi resisted, withdrew to SW of the Volta and accepted protection from George Ekem Ferguson on behalf of Britain.

During WW1, chiefs and people contributed £10 to support Britain in the war, and the Asasewura received recognition, a medal, a linguist’s stick, a Union Jack, and power to arrest criminals, together with three pairs of handcuffs. A succession of 12 Asasewura are listed, ending with the present Omanhene.

When the Volta basin was flooded, the Nkomi were farming in the basin of the Volta, on both sides of the river. In the early 80s VRA officials in conjunction with Nkomi chiefs and elders decided on a site at Kajaji to resettle 5,000 inhabitants of 23 villages (people from Krachi, Bassari, Tornu (Battor), Hausa, and Konkomba) who would be displaced by Lake Volta. VRA provided them with 347 “nuclear houses”, comprising a roof to cover 4 rooms, with just one room actually built. VRA also provided materials and technical help for people to build their own additional rooms. They also provided two six-classroom school blocks, 4 septic tank latrines, one pumping machine for pipe-borne water, and a market with 12 stores.

The present much smaller population of Kajaji suggests that the displaced Nkomi, being farmers, found this urban settlement uncongenial, and left to find farming land elsewhere on the Lake islands or on the mainland.

“Nkomi” is said to be a reference to the abundance of food in the area: “Wo kɔ a, womee” (if you go there you have plenty to eat – PB). Kajaji is said to refer to small stools made by a local stool-carver.

The Nkomi symbol is the leopard. (END)

COMMUNITY STRUCTURE

Different peoples represented in Kajaji, in order of size: Krachi and Nkomi, Ewe, Asante, Konkomba [check]

Quarters Kajaji town has the following different quarters: Nkomi, Basari, Nsunua, Neworagyese, Kabranya, Block ‘A’ [more details from Mr Jones Abronye]
INHERITANCE

Patrilineal, but the old pattern is getting less rigid, and more and more educated people these days are making wills. Rules for “inheriting” a widow are also relaxing, and widows are becoming increasingly free to remarry according to their own preference.

EDUCATION AND HEALTH

Education There is a District Authority JHS in Kajaji

Health

SERVICES

Electricity

Transport

Trade Kajaji has a large market on Thursdays to which people travel from Kwame Danso and many other Sene towns.

Water Kajaji faces a water problem. VRA installed a mechanical pump from the inception of the resettlement town at Kajaji in 1964, but within a few years it broke down and for the past 40 years the town has depended on water from boreholes using hand pumps. Since 2003 several of the boreholes have been out of order and at the end of 2008 there were not enough to meet daily needs. In some places there are queues daily to get water, and sometimes people have to wait all day.

The problem does not appear to have been neglected, for several options are available, but there seems no clear will to take action. Every locality has people trained to maintain pumps and repair them in case of breakdown, but this does not seem to be working in Nkomi area as it should.

In 2004-5 VRA allocated the equivalent of GHC12,700 (around £6,000) from its funds to effect a solution. Since then options have been discussed with various NGOs – GFID, GTZ (German), IFD (French), including a scheme to pump water from Lake Volta instead of boreholes (Yeji draws water from the Lake) – but there has been no progress.

Responsibility at District Administration level lies with the Planning officer, who has a Water and Sanitation Committee which is said to have met seldom in the past year or two.

TRADITIONAL COUNCIL AND AREA COUNCIL

The Omanhene confines himself to land issues and to his role as okisipo of the god Gyinata as he is now unable to carry out his administrative work. Nana Ntorso therefore acts as president of the Traditional Council.

Sene District plans for Nkomi to become one of the planned five Sub-Districts, with an Area Council for Kajaji, but neither is functioning yet.

RELIGION

Traditional Religion

God Owuriboare?

local god Gyinata has his shrine on the outskirts of Kajaji. The Nkomi paramount chief acts as okisipo or priest of Gyinata. He receives requests from individuals only on kekpai, special days when the shrine is opened. The okisipo and his elders wear white on kekpai days; the colour red is particularly prohibited.

The typical attitude of people bringing requests is, “If I get my wish I will present an animal, fowl, etc, at the shrine”. Individuals are not pursued to ensure they fulfil their promise, but most do so from fear of the harm the god would bring on them if they were to default.

ancestors Offerings are occasionally made by individuals or families to their ancestors, on kelenyagya days, with requests in a similar way.

Instead of diviners, families consult the family head to know what names to give newly-born children.

festival (see separate chapter on Festivals)
Islam

Christianity

AGC Leader Abraham K Bresse is an untrained Primary school teacher at Ayersekope, 8 or 9 km away on the shore of Lake Volta (though the village name has the typical Ewe ending and most of the people are fishermen, they are not Ewe but Dangbe and Fante). A number of Konkomba farm locally. Of the 9 teachers in the school one is trained, two are about to complete inservice training, and the rest are untrained. Abraham travels to and fro to spend the weekends in Nkomi with his church.

COP Pastor Isaac Ennin Quaicoe graduated this year from Pentecost University College, Sowutuom, Accra, and Kajaji is his first station.

ECG (account by Patrick Kobiche) Pastor Amos Asare founded this Bassari congregation in Kajaji in 1994 with five members: his own family plus one. In two years it grew to 62, nearly all Bassari, plus two new churches at Nyankontrɛ and Nafeba. They raised money by Sunday offerings and by working on people’s farms (weeding cassava, making yam mounds).

In 2001 Pastor Amos was transferred to plant a new church at Dambai, and the pastor at Kete Krachi was supposed to care for Kajaji. He could come only once a month and his visits were not worth the cost of supporting him, so attendance fell to just 10.

By 2008 these ten had grown again to 42 and they have bought roofing sheets and other materials to put up their own building. They are all Bassari with just one Konkomba member, Patrick Kobiche, a science teacher posted in 2006 to the District Assembly JHS, who has become an “organiser” in ECG.

EP Evangelist E K Boadu (since 2002)

Asante Catechist [omission here] Nana Nkumaley (Nkomi) is an elder on the Nkomi Traditional Council

Methodist Robert Boadu is the evangelist. (see note on the 2008 Church Planting Crusade in Sene District chapter)

Presbyterian

RC Catechist F K Nkrumah is an assemblyman.

PAGE
1

