[image: image1.png]Jombo

KOTOKOLI

Kilometres 1o g

I m=m ===

Keri

Gokaron
Jambo

CHALA ‘ gomi

Kroma I

NTRUBO ; \ Def/emkpa

(ADELE)
Bontibor ,.—L /

Tutukpene
(ADELE}
Akyenm ol

‘ <
b Dodo-Tamale

[image: image2.png]BUNBYSY Fuipepy

BUIN iqowepy
Romyog Aajeysy
uefslsMyy eweigepy
AN e

ers | Farerey
b

:
oin 9 / ssayeaeq
osuyolAll TR

S “enep

uTyuRw? 230y 0y osng:

reamyif

VIV VYOIV

which gives population fig-

000 in Ghana. The map below shows the

Ethnologue,
ures and estimates for languages world-

wide, estimates some 204,000 Kotokoli in
Togo mostly in the Sokodé-Bafilo area, and
places in Ghana where most of them live.

53

show the Accra and

"

“boxes
The Ghana 2000 Census has no figures for

towns/villages that had Kotokoli chiefs in
Kotokoli analysed by region, because it did
not record Kotokoli separately.

2008. The two
Kumasi areas in more detaif.

g

.‘ 0 1142 guadup
Ay

b Q pyesyesy
& 3 rvagn
n favedy

ewelurmg \
wibsnyess0y

05

YN ISYINNM

\Nig'

[image: image3.png]WHERE KOTOKOLI
LIVE IN GHANA

The only majority Kotokoli settlement in
Ghana headed by an independent Kotokoli
chief is Kue, in north-east Volta Region; the
chief in Kue is paramount chief of all Ko-
tokoli living in Ghana.

Kue is on the Togo border, and is on the
direct route for lorries carrying goods and
people between Accra and Sokodé, the

Kotokoli-Tem home area.

Other Kotokoli communities are scattered
in most Ghana regions, and the larger ones
have Kotokoli chiefs, but they operate under
or alongside chiefs of the majority people.

This map shows, underlined, those

KUE IS EVERY KOTOKOLI’S HOMETOWN

This map shows a corner of Nkwanta District. Nkwanta itself, the District Capital, is in the centre of the map.

The map also shows three small groups of people in Ghana who speak languages of the tiny Tɛm family: the village of Kue (less than 1,000 Tɛm speakers), the Challa people/tribe (3,000), and the Ntrubo tribe 11,000)

Many, perhaps most of the Kotokoli people of Ghana (or their parents) passed through the border at Kue as migrants on their way into this country from the Sokodé-Bafilo area of neighbouring Togo. Today, between 50,000 and 100,000 Kotokoli live in some 50 small communities in towns throughout Ghana. Therefore, though the border village of Kue is so small, all Ghana Kotokoli recognise it as their hometown.

Kue is located on the rough road which is the only route connecting northern Volta Region with the major Togolese town of Sokodé.

(NOTE: For plural names of tribes we use the vernacular style, not the English “-s”)

 to others
people name
Kotokoli Tɛm (in Ghana), Tɛm (in Togo/Benin), also Tɛmbiya (sing Tɛmbu)
 and
language
In Ghana the language is called Kotokoli Tɛm; Togo and Benin have a

different dialect, called Kabiyé.

language use
Kotokoli is used in the home and within the Kotokoli community, but is not

taught in schools.

home area
home area
Kotokoli are scattered all over Ghana (see map on the opening pages); some

50 communities have Kotokoli chiefs. When they first entered the Gold Coast

from Togo, most Kotokoili passed through the village of Kue, which is on the

main route from the Sokodé-Bafilo area into this country. Their annual get-

together or durbar has been held on Kue every year since 2008.

main town
main towns
In Ghana the biggest Kotokoli communities are Accra/Madina (with perhaps

a third of Ghana’s Kotokoli population), Kumasi, and other urban zongos –

but Kue is the hometown.

In Togo the three main Kotokoli towns are Sokodé, Bafilo, and Sotouboua.

chief
Nana Dawood Chedre Brenai II (2008) is chief of Kue and paramount chief of all Kotokoli in Ghana.

spokesperson
Mohamed Awal Esovale

name of God
Esɔ or Iso

occupations
Kotokoli work across the whole spectrum of employment: for instance as as farmers, farm labourers, and cocoa farmers; as watchmen, soldiers, and policemen, teachers, cooks and houseboys, drivers, mechanics, and labourers. The paramount chief in Kue is a skilled motor mechanic.

The trend nowadays, with children taking up education, is shifting towards professional occupations, for instance as doctors, nurses, teachers, accountants, and engineers).
LANGUAGE

Language family and group Kotokoli is a Gur language of the Grusi (Tɛm) sub-group, related to Ntrubo and Challa.

Dialects Bo Tɛm is popularly described as “deep on the tongue”, Kidero Tɛm as “soft on the tongue”, and Bolewu Tɛm as having “speedy tongue” (IT). Togo has a few slightly varying dialects of Tɛm. (AW)

Language use Kotokoli or Tɛm is used in the home and within the Kotokoli community, and is taught in school in northern Togo but not in Ghana. It is valued as a trade language in central Togo and Benin.

A group called Académie de Tɛm, based in Lomé at Centre Islamique du Togo, aims to educate the youth to read and write Tɛm. There are about 70 members including those who read Tɛm on Radio Lomé and Radio Kara (a leading Kabiyé town in northern Togo).

LITERACY AND BIBLE TRANSLATION

Ghana In the early 1990s the Shaban family in Asamkese were developing a Kotokoli litereacy based on the Roman alphabet, but nothing came of their initiative. In Ghana Kotokoli is generally written in Roman script.
 Togo In Togo, Muslims use Arabic script to write Tɛm. The Bible books translated into Tɛm by SIL Togo are printed in Roman script.

	SIL Togo 2006
	SIL Togo 2008
	SIL Togo 2009

	Genesis published
	1&2 Thessalonians & others in progress
	Matthew published

ESTIMATED POPULATIONS COMPARED
	POPULATIONS of the three Tɛm-speaking peoples
	KOTOKOLI (est 2010)

town popn
	NTRUBO (est 2007)
town popn
	CHALLA (est 2007)
town popn

	main towns

	Kue ? 1,000
	Brewaniase 4,996

Pusupu 1,741
	Odomi ?3,000

	estimated population of tribe
	? 50,000 to 100,000
	14,000
	? 3,000

	PLACES IN GHANA WITH KOTOKOLI CHIEFS IN 2010 (IT and M.A.T.)

	VOLTA REGION from Hohoe to Nkwanta, and north towards Kpassa and Domanko

	
	KUE Paramount Chief – Nana Dawood Chedre Brenai II
	

	
	 AKTEG president – Mochtar Zamba, architect and of CEO an estate design company

	
	Ahamansu
	Nkwanta
	Djindjinsu
	Dodi-Papase
	Hohoe

	
	Kadjebi
	Kpassa
	Poase Cement
	
	

	GREATER ACCRA REGION
 Wuro Alhaji Salifu Haruna (enskinned Feb 2006) and Madina (West)

	
	Adabraka
	Akweteyan
	Ashaiman
	Ashaley Botwe
	Lashibi Sakumono

	
	Madina (East)
	Mamobi
	Nima
	Tema
	

	ASHANTI REGION Wuro Ali Abubakar, regional wuro
	
	

	
	Aboase
	Ashanti
	Agona Asamang
	Agona Ashanti
	Ahwiaa

	
	Ankaase
	Ejuraatia
	Jamasi
	Juaben
	Kona Ashanti

	
	Mamponten
	Nkawie
	Obuasi
	Offinso
	Offinso Kokote

	BRONG AHAFO REGION
	
	

	
	Berekum
	Kwame Danso
	Yeji
	Atebubu
	

	CENTRAL REGION
	
	

	
	Agona Duakwa
	Agona Kwanyako
	Agona Nyakrom
	Odoben

	Swedru Yekwa

	
	Swedru Zongo
	Kasoa (Agona District)
	
	

	EASTERN REGION
	
	

	
	Asane Yawkwei
	Akim Oda
	Asamankese
	Nkawkaw
	Begoro Ofoase

	
	Akyem Swedru
	Afram Plains
	Akim Aboabo
	Akwatia
	Kade

	
	Boadua Kusi
	Koforidua
	Nsawam
	
	

	WESTERN REGION
	
	

	
	(Tarkwa Mines)
	
	
	
	

	NORTHERN REGION Wuro Mahamah Alhassan, regional wuro
	

	
	Tamale
	Kpandai
	Salaga
	Tatale
	Nakpanduri

	
	Bimbila
	Wuro Alhaji
	
	
	

	UPPER EAST REGION Wuro Alhaji Salisu Obeye
	
	

	
	Bolgatanga
	
	
	
	

	UPPER WEST REGION Wuro Alhaji Amadu Yakubu
	
	

	
	no other Kotokoli Chiefs
	
	
	

KOTOKOLI POPULATION

In 1882 Capt Lonsdale estimated there were 7,000–8,000 Kotokoli in a trading zongo at Kete Krachi. From then till 2010 Kotokoli was not listed Gold Coast or Ghana Censuses. The figures below are unchecked rough estimates; please respond with notes and suggestions based on personal observation.

Table 1
GHANA KOTOKOLI COMPARED BY YEAR (estimates from various sources*)

	
	2000 Census
	Ethnologue ’03 estimate
	Josh P 2006 estimate
	40GP 2008
rough estimate

	3 N Regions
	
	
	
	6,000

	Volta Region
	
	
	
	8,000

	Other 6 S Regions
	
	
	
	41,000

	GHANA Total
	not listed
	53,000
	56,260
	53,000

	TOGO Total
	
	204,000
	
	

	BENIN Total
	
	50,000
	
	

Table 2
GHANA KOTOKOLI COMPARED BY REGION (2008)
	3 Northern regions

	Upper East
	Upper West
	Northern
	NORTH TOTAL

	3,000
	-
	3,000
	6,000

	7 Southern regions

	Western
	Central
	Greater Accra
	Volta

	5,000
	5,000
	23,000
	8,000

	Eastern
	Ashanti
	Brong Ahafo
	SOUTH TOTAL

	5,000
	6,000
	3,000
	55,000

	GHANA Total
	
	
	61,000

(*The two tables above are inconsistent with each other.)

The 2010 Census will be the first one ever to include Kotokoli, and we eagerly await publication, promised for March 2012. Meanwhile estimates of the Kotokoli population in Ghana vary widely: one respected teacher has suggested 4,000,000, with 90% of them in the three northern Regions! Other estimates suggest no more than 100,000, consisting of a maximum of 70,000 in the seven southern Regions, and a maximum of 30,000 in the three northern Regions.

ORIGINS AND HISTORY

Traditions say that centuries ago the Kotokoli migrated southwards from Fada N’gouma and from Timbuktu and Maiduguri, and most moved into Togo. During the 20th Century their largest settlements were in Togo, between Sokodé and Bafilo, and in Kara (IT), and from there they began to migrate in large numbers into Ghana.

The Kotokoli have long been committed to Islam, perhaps through the influence of Muslim traders caravans carrying goods south and north; perhaps through Anufo warriors in the 18th century; perhaps through Fulani traders. They adopted the Tɛm language and culture, but also stuck firmly to their Muslim faith and tradition. Sokodé, Togo, became a historic centre of Islam, and has a mosque dating from 1820. (SIL Togo-Benin)

Following the Berlin Conference of 1895, inter-colonial borders were established. During the colonial period from then to the 1950s-60s, Kotokoli began to migrate west from German and French colonial rule to live under British colonial rule in the Gold Coast.

Both in Togo and in Gold Coast they lived among peoples who followed traditional African religion, but they maintained their Muslim distinctiveness against the influence of traditional religion and custom. Kotokoli in both Ghana and Togo are well aware of their cousins across the border. Many Ghana Kotokoli, perhaps most, recognise their Togolese origin; yet they have taken on Ghanaian citizenship, including the relevant identity documents, and are integrated into Ghana’s national services, including taxation, health, and education. They are true Ghanaians.

In recent years there has been conflict in Ghana between Gonja and several peoples whom they traditionally dominated: the Nawuri, Bassari, and Konkomba. In April 2007 representatives of Kotokoli together with Nawuri, Bassari, and Konkomba visited the Kpembewura (Gonja paramount chief) to talk about peace in Kpandai.

In January 2008 Ghana government established a Kpandai area council office, which was commissioned at Kpandai by the Kpembewura. Since then all these peoples have lived side by side in relative peace and security.

Kotokoli candidates stood for parliamentary election in Ahamansu (2000), Nkwanta North (2004), and Kpandai (2008), but there has not been a Kotokoli MP yet. (AH)

Kotokoli and Bassari (“Chamba”) have an affinity for one another. They easily understand one another, and in southern Ghana zongos they tend to live together. They do not so readily understand Konkomba. (AH)

TRADITIONAL AUTHORITY

Each local Kotokoli compound or family has a leader, usually the oldest male. Local councils of elders appoint chiefs of the wider Kotokoli communities listed above. (MH) For instance in Madina and Mamobi there are separate chiefs for the Ghanaian and Togolese Kotokoli communities; Kotokoli in Nima belong to the Togolese community. (IT)

Wuro Salifu Haruna became prominent in Madina as organiser of the Kotokoli Youth Association. Since the 2007 Jubilee celebrations he appears to have a role as overall leader not only of the Kotokoli but also of the Madina community as a whole. He is a businessman and runs Haruna Enterprises. (IT)

Kue’s chiefs and elders hold the following roles:

	Wuro
	chief

	Kpekpase
	(next after chief) opens meetings for debate

	Alikali
	has some legal office in the Chief’s court, such as Prosecutor?

	Zamgaba
	(youth leader or captain) The zamgaba liaises between the youth and the elders, and works with the semar for war, the samari or youth leader, and the gomina or dance leader.

	Galadima
	?

	Na-wuro
	queen-mother

	Kewatou
	a woman who gives the alarm before battle

[please check with chiefs of other communities]

Kotokoli Youth Association: founded 1990, formally inaugurated in Accra 2000; officers appointed in Accra in 2003:

	Chairman
	Wuro Alhaji Salifu Haruna

	Vice Chairman
	Umoru Suleiman

	General Secretary
	Antaru Armah

Kue: Annual Kotokoli durbar or get-together The durbar or get-together has taken place annually since 2006 in Kue prior to the farming season, meetings being held at the market square where a temporary shed of palm leaves is erected and there is an open space for cultural displays. It is organised by KYA to help Kotokoli from all over Ghana maintain their identity. It has been attended each year by up to 5,000 Kotokoli from all over Ghana. Participants stay for one or two nights with relatives in Kue, or in mosques and schools. In 2011 it was held from
23 to 25 December.

A mosque attendant (ladani – muezzin who calls people to prayer) makes announcements about hygiene and other matters of public concern. (DB)

Every year’s durbar has its own programme and theme which is introduced by the chairman and leads to discussion. Subjects covered have included education and health. The 2006 durbar included a youth seminar on AIDS. The Association has tried to encourage parents to send their children to school, both in the state system and in makaranta or madrasa (or chowu, the Kotokoli word for “school”). The KYA is developing policies on agriculture, health, education, and development of the youth.

The KYA Chairman, Wuro Haruna, has sponsored many young people, including girls, in school; he has assisted schools where there are many Kotokoli, such as Umar bun Khatab Islamic School in Madina;
and together with Alhaji Abdul Salam Anyas built a madrasa in Madina Zongo (IT) Alhaji Abdul Salam Anyan has been involved in this.

Madina: Annual gathering to coincide with Id-el-Fitr Kotokoli have traditionally displayed Tɛm sozi (Tɛm dance and culture) at this gathering, which rotates round the year following the Muslim lunar calendar.
COMMUNITY AND CLAN STRUCTURE

There are 35 clans in Ahamansu, Nkwanta. Clans include Ture, Morla, Kowli, Taagbabu, Kumaate, Tarawore, Ninche, Baanye, Luwaah, Wurumah, etc. (AH)

Kotokoli are born into their father’s clan and take his name. Each person’s clan identity is lifelong.
INHERITANCE

Inheritance is decided on the basis of clan and is governed by the Qur’an, Sura 4, verses 2-25. Formerly, when a man died, the next senior male relative in the clan inherited his wives, children, and property. Now a man inherits from his father; any remaining surplus goes to male and female children, with female children getting half the share of a male child.
THE COMPOUND

Traditionally rooms were round and thatched. Nowadays, the shape of compounds may vary, but they are generally enclosed and rectangular. In larger villages, rooms are nowadays arranged in a row, with a veranda. Compounds also exhibit general Sahelian characteristics of a shed in the middle usually used as a kitchen; a pen for sheep and goats, standing by itself; and a shared kitchen with hearth made of a tripod of stones to hold the cooking pot. The wives’ rooms have a cemented recessed bowl built into the floor, and used for bathing babies.

As a polygamous people, Kotokoli expect wives to live on the same compound as the husband and they take turns to host him twice a week – usually 2 consecutive nights. This follows the cycle by which the women take turns to cook. This pattern is visible even in cities where affluent husbands have more than one house; their wives may live apart in different suburbs and houses, but each wife hosts him in turn, on fair and equitable terms.
FARMING, HUNTING, FISHING

Farming In the north, Kotokoli farmers own their own farms; in the south they are usually labourers on other people’s cocoa farms. They are known as hard-working farmers.

Hunting Hunters claimed power from their god or to disappear in the event of attack by a dangerous animal (MH). Formerly hunters carried meat to sell in Kadjebi, but since the Konkomba-Nanumba war in 1980 the Kotokoli largely avoided shooting game or handling guns for fear that it might lead to personal feuds or even war.

Sheanuts, dawadawa nuts are picked seasonally; trees close to the village belong to the chiefs and their families.

TRADE AND DAILY LIFE

Trade, markets Market days in the Kue area rotate on a six-day cycle. Items sold include meat from hunters and products of local craftsmen.

Crafts A few individuals make drums, beads, earthen pots, and wooden combs. (AH)

Water Kue has 3 boreholes, of which two have frequently been out of order. Most villages have one.

EDUCATION AND HEALTH

Education Kue has a primary school of six classes (class 1 includes the kindergarten); the head-teacher is trained, the others are volunteers who receive a small salary. The enrolment in 2007 was: Class 1, 55; Class 2, 33; Class 3, 20; Class 4, 16; Class 5, 9; Class 6, 12, total 162.

There are makaranta for teaching the Qur’an, hadith, and Arabic, in almost all Kotokoli settlements in Ghana, with some, such as Ishakiyah Islamic School in Kpandai, having been taken into the state system under the Islamic Educational Unit. (AH) For instance there are some 20 makaranta in Madina for Muslims of all tribes, besides schools in the state system.
SERVICES

Transport The road from Nkwanta to Kue on the Togo border was completed in 1981 by communal labour, and though it is untarred it is now maintained as an international route.

 Cross-border movement flourishes, and Ghanaian Kotokoli travel to and fro for holidays and for family and community events. (PB, SIL Togo-Benin)

	Sokodé-Kue-Accra
	weekly lorry, passing through Kadjebi, and Hohoe,carries goods, merchants, and other passengers

	Nkwanta-Kue
	taxis on Tuesdays (market day) and occasionally at other times

Electricity The Akosombo grid serves Nkwanta and towns on the Yendi-Kete Krachi road, but does not reach Kue.

There is no post office in Kue.
RELIGION

Islam

In Ghana, Kotokoli are more consistently Muslim – Islam predominates. But one clan, Taagba, is completely Traditional. There are 11 mosques in the Kue area, including one financed by a donor. [local or foreign donor?]

	MOSQUES IN KUE AREA

	mosque

	praying place
	imams
	mallams

	Kue
	3*
	3
	1
	5

	Sayah
	
	
	
	

	Somisiya
	
	
	
	

	Telimi
	
	
	
	

	Chinkpoti
	
	
	
	

	Kpanjala
	
	
	
	

	Kpachar-akura
	
	
	
	

	Kpajaie
	
	1
	
	1

	Kofi-akura
	
	1
	
	1

	Sofuanu
	
	1
	
	1

	Sapong-akura
	
	
	1
	1

	Jumbo
	
	
	
	

[These tables are left blank so that readers can complete the blank spaces and add other place-names.]

	

	

	

	

Traditional religion [who can give us more details?]

God Besides the proper Muslim title Allah there is also a Kotokoli name for God, Esɔ or Isɔ. Common praises are Isɔ kokorako – “Isɔ bezini” (most capable).

gods and earth shrines In theory Muslims cannot be involved with traditional gods or their worship; it would be a denial of their Islamic faith. Since the Kotokoli are strongly committed to Islam very few have anything to do with traditional religion, especially in Ghana – though even in Ghana traditional religion does survive, in Kue and elsewhere.

In Togo the Wurumah clan hold annual festivals at their siwu (shrine, place of worship) in Bafilo, Togo, where they perform the Kaamaka dance. Any such shrines are exclusive to individual clans, and reflect a departure from Muslim orthodoxy. Where siwu or places of worship do exist, they are served by a tiwu or chaasitou (priest), and owned by a lizaatou (owner).

Earth shrines include Wuro Sukulmu, Wuro Kagun, Siwu Mawunta, and Siwu Kubgaful (in Bafilo, Togo). (MH) [where are these located? are there any in Ghana?]

In Togo, “Tɛm” culture was formerly discouraged as looking back too much to African traditions of the past, and Kotokoli was the preferred term for the people and their language. Today the Tɛm/Kotokoli are recognised as committed to Islam, and the traditional culture is no longer seen as a threat. As a result Tɛm language and culture are enjoying a revival in Togo.

Divination Tei is the diviner.

Ancestors Muslims do not call on the ancestors. If followers of the traditional religion call on the chief to make a sacrifice to the gods he does not do it himself but will pay the priest to act for him.

Festivals Gadaw, Dila, Adosa, Kamaka. In the Adosa dance, the dancers take a herbal medicine, then cut themselves without suffering, to demonstrate that an enemy’s attack will not hurt them.
Christianity

In Togo, the Catholic Mission began work in the early 1900s. Today there is a small Catholic community of 100 or more, with one Tɛm priest.

In Benin, the Union of Evangelical Churches UEEB (SIM) began work among the Kotokoli in 1992 and now have four missionaries and a Christian community of some 200. Churches use French, Ewe, or Kabiyé.

In Ghana there is one Christian Outreach Fellowship (COF) worker serving Kotokoli in Salaga.
French language Christian radio broadcasts from Lomé reach many Tɛm people in Togo and Benin. (SIL Togo-Benin)

There are several churches in Kue, but their members are non-Kotokoli.

	Kue Churches 2007
	Catholic
	COP
	ECG
	EP
	Jesus Disc
	JW

	Kue
	c
	c
	cb
	c
	cb
	cb

	*
	
	
	
	
	
	

	*
	
	
	
	
	
	

	*
	
	
	
	
	
	

	congregations
	1
	1
	1
	1
	1
	1

	buildings
	
	
	1
	
	1
	1

	pastors/priests
	
	
	
	
	
	

(* please complete details of any churches in any Kotokoli village, and indicate “c” for congregation, “p” for pastor or priest, “c” for chapel building)

CONTRIBUTORS

Nana Dawood Chedre Brenai II (DB)

Al-Amin Al-Hassan, City Engineer’s Department, Bradford, England al-amin.al-hassan@bradford.gov.uk (AH)
D Abass/Nana Yaw Komei, Public Health Laboratory, Tamale Teaching Hospital
Iddrissu Mahama Tomtekelan 0245 701631

Wuro Alhaji Salifu Haruna, Madina, Accra

Ibrahem Ibrahim Traore (secretary to Wuro Salifu Haruna) (IT)

Summer Institute of Linguistics (SIL), Togo-Benin, Sokodé

OTHER CONTACTS
Mohamed Awal Esovale (chief’s spokesperson) 0260 551541
Antaru - KYA secretary, Mamobi

Dr Sann Abubakare, Korle Bu

Awal / Amal Abdulahi (trader)

Wuro Katchirika, Nima

Haadi Shaban, Asamankese

Issa Shaibu, journalist, GBC

Pastor Souradji, Tem Bible Association

Mudaris Haadi Shaban, Asamankese

PAGE
11

