

Baba Iddrisu Musah

Ambivalence of Culture in Ghana's Alleged Witches' Camps

A Micro-Level Approach to Human Rights

Nomos

Schriftenreihe „Studien zur Politischen Soziologie“
The series „Studies on Political Sociology“

herausgegeben von
is edited by

Prof. Dr. Andrew Arato,
The New School for Social Research, New York

Prof. Dr. Hauke Brunkhorst,
Europa-Universität Flensburg

Prof. Dr. Regina Kreide,
Justus-Liebig-Universität Gießen

Band 39

Wissenschaftlicher Beirat

Amy Allen (Dartmouth College, USA)

Gurminder K. Bhambra (University of Warwick, GB)

Craig Calhoun (Social Science Research Council an der New
York University, USA)

Sergio Costa (Freie Universität Berlin)

Robert Fine (University of Warwick, GB)

Gerd Grözinger (Universität Flensburg)

Christian Joerges (Universität Bremen)

Ina Kerner (Universität Koblenz-Landau)

Christoph Möllers (Humboldt-Universität Berlin)

Patrizia Nanz (Universität Bremen)

Marcelo Neves (Universität Brasilia, Brasilien)

Uta Ruppert (Goethe-Universität Frankfurt am Main)

Rainer Schmalz-Bruns (Leibniz Universität Hannover)

Baba Iddrisu Musah

Ambivalence of Culture in Ghana's Alleged Witches' Camps

A Micro-Level Approach to Human Rights

Nomos

Printed with the support of the German Academic Exchange Service.

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>

a.t.: Diss., Justus-Liebig-University Giessen, Faculty of Social Science and Cultural Studies, 2019

ISBN 978-3-8487-6590-4 (Print)
978-3-7489-0667-4 (ePDF)

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 978-3-8487-6590-4 (Print)
978-3-7489-0667-4 (ePDF)

Library of Congress Cataloging-in-Publication Data

Musah, Baba Iddrisu

Ambivalence of Culture in Ghana's Alleged Witches' Camps

A Micro-Level Approach to Human Rights

Baba Iddrisu Musah

378 pp.

Includes bibliographic references.

ISBN 978-3-8487-6590-4 (Print)
978-3-7489-0667-4 (ePDF)

Onlineversion
Nomos eLibrary

1st Edition 2020

© Nomos Verlagsgesellschaft, Baden-Baden, Germany 2020. Printed and bound in Germany.

This work is subject to copyright. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers. Under § 54 of the German Copyright Law where copies are made for other than private use a fee is payable to "Verwertungsgesellschaft Wort", Munich.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Nomos or the author.

Dedication

To my mother Hajia Sulemana Samata Laabangpaga and my father Alhaji Iddrisu Musah Zujung for sending me to school and for believing in me. Also for their patience, prayers and sacrifices.

Acknowledgements

I will like to express my sincerest thanks and gratitude to Professor Dr. Regina Kreide for not only accepting to be my supervisor, but by tirelessly guiding me through the successful completion of this work. I equally thank my second supervisor Professor Dr. Andreas Langenohl for his brilliant ideas. Without their invaluable supervisory services, this work would have been left uncompleted. Also to Professor Mavis Dako-Gyeke for her mentorship. My field Research Assistant Alhassan Sualihu is as well acknowledged for his immeasurable contributions. Words of gratitude also go to Sumed, Sampson and Ruth for their support in various ways and forms, especially for making entry into the various camps smooth.

Besides, without the interviewees, this work would have been difficult to accomplish. I will therefore like to express my profound gratitude and thanks to all interviewees for accepting to 'enter their worlds', particularly accused and/or alleged witches of the various camps. Also, tons of appreciation goes to Adam Lamnatu of Songtaba and Abdul Kasiru Shani for their useful leads, information and suggestions.

Tons of gratitude also goes to my wife Mahama Amidu Latifa for her patience and sacrifices throughout this uneasy journey. Also with love to Prince Amal Katari my son. The sacrifices of my brother Musah Yahuza cannot equally be measured. Thank you big brother for standing resolutely behind me throughout the years, so also to my other siblings; immediate and extended.

It will be ingratitude if I fail to acknowledge the contributions and support of my colleagues, including Drs. Emmanuel Ametepe, Fitsume Tedlar, Wisdom Momodou, Stella Basinyi and Eric Che Muma. Also worth acknowledging are Achaligabe Akanbasian Colson for especially proof reading the work, Adam Mohammed Anwar Sadat and Alhassan Abdul-Rashid. Also to the late Latifu Gafaru whose contributions in the past were very helpful and instrumental in the successful execution of this work. Rest well my brother, friend and comrade.

Lots of appreciation and thanks go to the International Graduate Centre for the Study of Culture (GCSC), Giessen and particularly the German Academic Exchange Service (DAAD) for their various forms of supports financially and logistically.

Acknowledgements

To all other individuals, groups, organizations and institutions whose names I have not been able to mention here, but who have been supportive in varying ways, I say a big thank you to all of you.

To God is the glory!

Table of Contents

List of Figures	15
List of Tables	17
List of Acronyms	19
Abstract	23
Introduction	25
Objectives, Research Questions and Significance	32
Structure and Organisation	34
Chapter One: Human Rights in Practice: Beyond Existing Theories	37
1.1 Introduction	37
1.2 Naturalists-Rationalists-Idealists Conceptions	37
1.2.1 Rationalism and Colonial Conception and Regulation of Witchcraft	40
1.2.2 Critiquing Traditional Theorising	45
1.2.2.1 Asian Values' Debate	49
1.3 An-Na'im's Cross-Cultural Approach: Another Theoretical Puzzle?	55
1.4 Political-Practical Theoretical Solution?	61
1.4.1 Charles Beitz and the Political-Practical Theoretical Turn	64
1.4.2 Beitz's Approach: A Recipe for States' Coercion and Citizens' Exclusion?	67
1.5 New Directions: Towards a Micro-Level Approach to Human Rights	70
1.6 Complimentarity of the Micro-Level and Political-Practical Approaches	76
1.6.1 Liberal Theory of Compliance	80
1.7 Conclusions	90

Table of Contents

Chapter Two: Ghana's Human Rights and Ghana's Alleged Witches' Camps	92
2.1 Introduction	92
2.2 Human Rights in Ghana: A Snapshot	92
2.2.1 Human Rights in Precolonial Africa	96
2.3 Witchcraft as a Contested Concept: Overview of Witchcraft Beliefs and Practices	103
2.3.1 Basic Traditional Explanations and Standpoints	107
2.3.2 Witchcraft in Contemporary Africa: A Reflection of Unfulfilled and Unfinished Mission of Modernisation?	110
2.3.3 Bridging the Definational Differences and Contestations	118
2.4 Northern Ghana's Alleged Witches' Camps	119
2.4.1 Problematising Practices in the Camps in an Era of Human Rights	125
2.4.2 Watchdog Role of the Media	129
Chapter Three: The Beginning, the End: Navigating the Lifeworld of Research Participants	133
3.1 Introduction	133
3.2 How it all started: Research Interests	133
3.3 Grounded Theoretical Approach	136
3.4 Research Setting	141
3.5 Data Gathering and Collection Process	142
3.5.1 Data Collection	144
3.5.2 Data Collection Tools	145
3.6 Data Analysis	148
3.6.1 Initial Coding	148
3.6.2 Focused Coding and the Development of Categories	150
3.6.2.1 Axial Coding	151
3.7 Ethics: Reflexivity, Positionality and Integrity	153
3.8 Conclusions	159
Chapter Four: Women's Rights as Human Rights and Witchcraft	161
4.1 introduction	161

4.2	Feminisation of Witchcraft as Discrimination and Unequal Treatment of Women	162
4.2.1	Discrimination and Unequal Treatment of Women and Patriarchy	168
4.2.1.1	Patriarchy as Indirect Discrimination and Unequal Treatment of Women	171
4.2.1.2	Patriarchy as Direct Discrimination and Unequal Treatment of Women	175
4.3.2	Discrimination and Unequal Treatment Centred on Widowhood and Disinheritance	179
4.4	Old Age a Regretful Transition, Ageism	186
4.5	Conclusions	195
Chapter Five: Human Rights and Witchcraft-Related Physical Abuse, Destruction and Deprivation of Property		199
5.1	Introduction	199
5.2	Physical Torture, Violence and Abuse as Resentment and Revenge Actions	200
5.2.1	Youth as Assailants Driven by Fear of Death and Joblessness	207
5.2.2	Effects of Physical Torture as Reflection of Painful and Indelible Past	209
5.3	What is the position of the Law in Relation to Witchcraft-based Physical Violence and Torture?	210
5.4	Destruction and Deprivation of Properties as Transfer of Anger and Erosion of Memory	220
5.5	Conclusions	226
Chapter Six: Human Rights and Witchcraft-Related Micro-Level Conciliation Mechanisms		228
6.1	Introduction	228
6.2	Family Level Action Centre on Rejection and Isolation	228
6.3	Traditional Arbitration as Suppression of the Right to Freedom of Expression	231
6.4	Ostracism as Arbitration and the Right to Movement and Residence	239

Table of Contents

6.5	Police Intervention as a Last Resort Measure and Right to Security	244
Chapter Seven: Dealing with Witchcraft in the Age of Rights: Traditional Justice Systems and Anti-Witchcraft Rituals		
		250
7.1	Introduction	250
7.2	Traditional Justice Systems (TJSs) and Customary Laws	250
7.3	Camps as Peaceful Environments, Safe Havens and Security Valves	262
7.4	Divination and Anti-Witchcraft Rituals Based on Trial by Ordeal	264
7.4.1	The ‘Chicken Ordeal’	265
7.4.2	Consumption of Concoctions and Imagined Death	269
7.4.3	Shaving of Hair Rites, Public Palaver Discourse and Human Dignity	278
7.5	Camps’ Rituals and the Right to a Fair Trial	282
7.6	Religious Diversity, Tolerance and Freedom	288
7.7	Preponderance of Traditional Justice Mechanisms	289
7.8	Conclusions	294
Chapter Eight: Camps’ Everyday Realities: Standard of Living Rights as Dependency, Reciprocity and Philanthropy		
		295
8.1	Introduction	295
8.2	Water, Sanitation and Health (WASH) Rights	296
8.3	Intermittent Hunger and the Right to Food	304
8.4	Residents’ Right to Housing	310
8.5	Survival as Dependency, Reciprocity and Philanthropy	313
8.6	Conclusions	318
Chapter Nine: Protection of the Innocent: Traditional Process of Child Upbringing and Rights of Children		
		319
9.1	Introduction	319

9.2	'Guilty' by Association: Children as Indirect Victims of Witchcraft	320
9.2.1	Fostering as Suffering: Children as Residents' Assistants	321
9.2.1.1	Getting to Camps	323
9.3	Children's Right to Education a Fractured Dream	324
9.4	Freedom from Labour: Child Labour as Child Work	329
9.5	Conclusions	331
Chapter Ten: Conclusions and Implications for Policy and Practice		333
10.1	Introduction	333
10.2	Grounded Theory Model of 'Ambivalence of Culture in Ghana's Alleged Witches' Camps: A Micro-Level Approach to Human Rights'	333
10.2.1	Causes, Conditions and Sources	333
10.2.2	Interactions and Strategies	335
10.2.3	Consequences	336
10.2.4	Coping Tactics and Agency	338
10.3	Conclusions	340
10.4	Recommendations and Policy Implications	343
References		349
Appendix A		375
Appendix B		377

List of Figures

Figure 1:	Front (left) and back (right) views of a public toilet facility at Kpatinga camp.	299
Figure 2:	Distance (left) and inside (right) views of a locally constructed toilet pits in Gnani camp.	300
Figure 3:	Typical housing infrastructure in Kpatinga camp (left) and the rest of the camps (right).	310
Figure 4:	The grounded theory model of ‘Ambivalence of culture in Ghana’s alleged witches’ camps: A micro-level approach to human rights’.	339

List of Tables

Table 1:	Statistical representation of residents of the camps.	164
Table 2:	Total number of women residing in Ghana's witches' camps in Ghana between the years 2000-January 2015.	172
Table 3:	Total number of children residing in Ghana's alleged witches' camps i between 2000-January 2015.	320

List of Acronyms

ACHPR	African Charter on Human and Peoples Rights
ACRWC	African Charter on the Rights and Welfare of the Child
AWACC	Anti-Witchcraft Campaign Coalition-Ghana
CAT	Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment
CEDAW	Convention on the Elimination of All Forms of Discrimination against Women
CESCR	Committee on Economic, Social and Cultural Rights
CGT	Constructionist/Constructivist Grounded Theory
CGTM	Constructionist Grounded Theory Methodology
CHRAJ	Commission on Human Rights and Administrative Justice
CRC	Convention on the Rights of the Child
CSOs	Civil Society Organisations
CSPS	Centre for Social Policy Studies
DANIDA	Danish International Development Agency
DESA	Department of Economic and Social Affairs
DSW	Department of Social Welfare
ECHR	European Convention of Human Rights
ECOSOC	Economic and Social Council
EU	European Union
ESR	Economic and Social Rights
FCUBE	Free Compulsory Universal Basic Education
FGM	Female Genital Mutilation
GAD	Gender and Development
GC	General Comments
GT	Grounded Theory
GTs	Grounded Theories
GTM	Grounded Theory Methodology
GTM _s	Grounded Theory Methodologies
HDR	Human Development Report
IDLA	International Development Law Organization

List of Acronyms

ICC	International Criminal Court
ICCPR	International Covenant on Civil and Political Rights
ICESCR	International Covenant on Economic, Social and Cultural Rights
ILO	International Labour Organisation
LEAP	Livelihood Empowerment against Poverty
MDGs	Millennium Development Goals
MMDAs	Metropolitan, Municipal and District Assemblies
MPLs	Minimum Proficiency Levels
NGOs	Non-Governmental Organisations
NHRI	National Human Rights Institution
NHRIs	National Human Rights Institutions
NHIS	National Health Insurance Scheme
HRW	Human Rights Watch
OD	Open Defecation
OHCHR	Office of the United Nations High Commissioner for Human Rights
OVCs	Orphan and Vulnerable Children
PHC	Population and Housing Census
PNDCL	Provisional National Defence Council
PRI	Penal Reform International
PRR	Protect, Respect and Remedy
PWDs	People with Disabilities
UDHR	Universal Declaration of Human Rights
UIS	UNESCO Institute for Statistics
UNHRC	United Nations Human Rights Council
UNHCR	United Nations High Commissioner for Refugees
UN	United Nations
UNICEF	United Nations International Children's Emergency Fund
UNO	United Nations Organisation.
UNFPA	United Nations Population Fund
USA	United States of America
US	United States
SLR	Standard of Living Rights
SDG	Sustainable Development Goal
SDGs	Sustainable Development Goals
TJSs	Traditional Justice Systems

List of Acronyms

TV	Television
WWII	Second World War
WHO	World Health Organisation

