
Pillars: Archaeology, Wealth and Material Life at Bush Hil

Item Type article;article

Authors Simpson, Alaba

Download date 2026-01-19 12:15:36

Link to Item https://hdl.handle.net/20.500.14394/868

https://hdl.handle.net/20.500.14394/868

 1

June 2007 Newsletter

The Politics of Culture and Diaspora Settlement in Lagos: Ethnographic Presentation of

the African Brazilian Fanti/Caretta Carnival

By Alaba Simpson*

This paper offers an ethnographic presentation of the politics of Diaspora settlement in

Lagos, using the popular Fanti/Caretta carnival as point of assessment. It notes that the

seemingly entertaining cultural aspect of the people of Lagos as highlighted by the Fanti/Caretta

carnival goes beyond mere aesthetic appeal and appreciation that largely characterizes the

subject. It emphasizes some cultural and remarkable features that characterized the years which

immediately followed the abolition of the slave trade and the ensuing return to Nigeria of some

librated slave descendants from Brazil, where a significant proportion of the slaves from the

West coast of Africa had been transported. The people, who at their return, were settled in the

Campos area of the Lagos Island, had brought with them some aspects of Portuguese culture

from Brazil, and largely incorporated these into the existing cultural patterns in Lagos, among

which was the Caretta (later known as Fanti).

 The returnees were largely believed to have experienced exclusion as they tried to

integrate with the culture of the larger Lagos Island. The strains that were involved in the

adjustment procedures motivated the Diaspora community to seek solace in the performance of

the Caretta carnival which was a socio-cultural activity that was practiced by them during the

time of slavery in Brazil. The carnival has metamorphosed over the years into a widely accepted

 2

cultural feature of the people of Lagos. Through the present ethnographic report the carnival is

being presented as a profitable window through which specific aspects of the earlier indigenes

versus African Brazilian inter-group relational activities in the area can be gauged.

Background to Study

 This paper is derived from an ethnographic research work that was carried out among

the inhabitants of Lagos Island in Nigeria (2002-2004). Related photographs by the author are

presented at the end of the paper.

Introduction

 The years that immediately followed the abolition of the trans-Atlantic slave trade and

the ensuing return of some librated slaves from Brazil where a significant proportion of the

slaves from Africa were transported, were quite remarkable in Lagos. This is because the people

experienced seclusion on arrival as they were settling into the culture from where their ancestors

had left as slaves and where they had now returned to settle. They had brought with them some

aspects of the Portuguese culture from Brazil, including the “Careta” carnival which later came

to assume the name “Fanti.” These cultural practices introduced a basic dimension of re-contact

that can be described as “recycled acculturation.” The latter is relatively indicative of a two-way

culture contact or cultural diffusion among a people facing a new experience of being re-

groomed at their return from the land of slavery into their original culture. The process of re-

grooming had to contend with a backlog catalogue of the imbibed culture from Brazil.

 Along this line, the Nigeria Magazine (1975) has noted the cultural importation of

acquired experiences by the post slavery African returnees to Nigeria:

 During the slave trade period, many Nigerians

 were taken to Brazil where several generations

 lived and died. With the abolition of the slave trade,

 3

 the emancipated ones returned home, bringing with

 them, elements of Brazilian cultures that were deep

 rooted in their experiences.

 (Nigeria Magazine, 1975:52)

Herskovitz (1962) has emphasized the inevitability of some change or the other in the meeting of

cultures over time. Thus, the mechanism of cultural diffusion, culture contact or acculturation

was explained by him as quoted below:

 it means that whenever

 people having different customs come

 together, they modify their ways by taking over

 something from those with whom they newly

 meet. They may take over much or little….

 (Herskovitz, op cit:206)

Although some scholars have attempted the presentation of the Lagos experience in its

relationship with the African Brazillian settlement on its shores (Omenka, 2004), the dearth of

sociological and ethnographic writings on the subject has so far not allowed this aspect of the

culture of Lagos to be adequately approached at the level of research investigations.

 The socio-cultural practices that are involved in the Carreta turned Fanti carnival

presently require documentation that goes beyond mere aesthetic manifestations of the carnival‟s

representation but preserves in addition, the memory of slave trade among the people of Lagos

and its immediate environment. “Freedom Dance” (Simpson, 1992) which the erstwhile slaves

practiced on the plantation field is still very much to date, a part of the cultural practice in the

former slave port of Badagry in Nigeria.

 The absence, to a large extent, of sociological and ethnographic writings on the subject

of settlement by the returned descendants of the Atlantic slave trade captives has so far not

allowed this aspect of the culture of Lagos to be adequately approached at the level of research

investigations. The present work therefore offers an ethnographic documentation of Fanti as an

 4

aspect of the socio-cultural relationship between the African Brazilians and their traditional

cousins on the island of Lagos, bringing to bare, the undertones of political anthropology as

characterizing such relationships.

 Undoubtedly, the African-Brazilians that arrived in Lagos had been greatly acculturated

by their Brazilian slave captors-turned-mentors. For example, the main Christian

denominational faith of Catholicism was profoundly impressed upon the lifestyle of the

returnees, an attribute that gave rise to their being referred to as “Aguda,” the popular name by

which the adherents of the Catholic denomination are called. Similarly, the taking on of

Portuguese names was greatly reflected in the overall social presentation of the people.

 The phrases from the Portuguese language during normal conversation or discussions

has come to reveal over time, the impact of Portuguese influence on the general lifestyle of the

African Brazilian in Lagos. Consequently, they began to practice the trades which they had

learnt while in the land of their captivity. Such trade included building, tailoring, carpentry,

welding and so on. These were soon emulated by the people of Lagos who came to acquire

some of the traits in African-Brazilian life patterns.

 Such acquired culture traits of African-Brazilian origin cut across different aspects of

the people‟s lifestyle. These include religion, music, dances, festivals and carnivals, social

performances, dress modes, food types and their preparations as well as architectural designs.

Indeed, the impact of the architectural aesthetics on the Lagos island and beyond has proved a

major point in establishing the presence of African-Brazilian influence on Lagos across time.

Lagos State: A Brief Overview

 The island of Lagos, which by far predates the State named after it, was originally

given its name by the Portuguese who called it “Lago de Kuramo,” having been attracted to the

 5

area by its suitability as a slave port (Burns, 1955:3). Originally, its earlier foundational refuge-

seeking settlers called Lagos “Eko,” and it is still very much known by this native name in

contemporary times. Indeed, the central point of Lagos is commonly referred to as “Isale Eko,”

a term that may be taken to infer “The core area of Lagos.”

 As the erstwhile Federal Capital Territory, the island of Lagos has gained wide

popularity both at home and abroad, and it is by the same Portuguese-derived name that Lagos

State, which is the present commercial capital of Nigeria has come to be named.

 Administratively, Lagos State covers five main divisions that today, are becoming more

and more relevant to the spread of the African-Brazilian Fanti heritage. These divisions are:

Ikeja, Badagry, Ikorodu, Epe and Lagos.

 As already noted above, Lagos State is doubtless regarded in Nigeria as the central

point of commerce and industry, even after the capital of the Federation was moved to Abuja, in

the Northern part of the country.

Relics and Evidences of Trans-Atlantic Slave Trade

 There still exist in Lagos State, relics of slave trade related materials that have direct

relevance to Portuguese, French and British presence in the area, just as there remain in the

Republic of Benin and Ghana, evidences of Dutch, Portuguese French and British related slave

castles and other relics of the horrible trade (Anquanda,1999; Simpson, 2004). An example of

these is found in the Portuguese umbrella gift to the erstwhile slave dealer in Badagry Chief

Williams Seriki Abbas. The umbrella, which was presented to the slave dealer around the 17th

century, is presently an object of exhibition at the Seriki Abbas compound in Badagry town,

though worn and presently falling into shreds.

 6

The Umbrella at the installation of Chief Seriki Abbas

in Badagry during the 17th Century.

The umbrella as recorded in the year 2001.

 7

 Apart from the ancient umbrella, there exists to date in Badagry, the slave market,

which still contain the well from which water was drawn for the slaves to drink. Also, in

existence are the baracoons that held the slaves in custody as they awaited their final movement

through the Badagry lagoon to Gberefu, the island in Badagry from where they went through the

“point of no return” unto the awaiting ship that transported them to the land of slavery.

Aguda in Popular Sayings of Lagos

 Whichever way they are perceived, there remain certain characteristics that are

identified with the Aguda, and these have come to be built into popular Yoruba sayings in Lagos

in contemporary times. Such sayings, some of which are examined below, will no doubt assist in

generating deeper understanding of the ways in which the concept of Aguda is perceived among

the people of Lagos State.

 “Jaguda je Gbaguda Aguda.” The last three letters that form the phrase “guda” in the

words “Jaguda,” “Gbaguda” and “Aguda” reveal the tongue twisting nature of this saying that

came to render it popular among the people of Lagos. In the saying, “Jaguda,” which is one of

the alternative words for “ole” (meaning “thief”), is said to have eaten the cassava (gbaguda) of

the Aguda (the African-Brazilian). Some older members of the Lagos island community are of

the belief that the word “jaguda” actually derived from the Yoruba expression “ja Aguda l‟ole.”

This simply means “stealing from the Aguda.” The saying also illustrates the elitist status that

was believed to have been associated with the early African-Brazilians in Lagos State, a view

that persists to date. Accordingly, there was indeed, the idea of superiority carriage attached to

the character of the African-Brazilians, as they were deemed to be more enlightened than their

counterparts that were not as exposed to European culture and other aspects of Western lifestyle.

The arrival of the African-Brazilians no doubt met with occasional pilfering by petty thieves

 8

around the Lagos Island who were attracted by the excess substance in terms of material and

edible goods possessed by the newly arrived Aguda. Based on the foregoing, the saying:

“Jaguda je gbaguda Aguda” (the thief has stolen the cassava of the Aguda) is depictive of the

initial situation surrounding the settlement of the Aguda on the island of Lagos. Cassava is one

of the main ingredients used by the Aguda in the preparation of “Tapioca” which is eventually

made into “Mengau,” a major delicacy among the people of Lagos till date. It is also used in

making “gari,” a staple food in Nigeria.

 “Aguda ko je l’abe Geesi, Owo l’o pa won po.” One of the notable explanations for

this saying is founded on the realization that the African-Brazilians at the time of their return,

had come to establish a form of economic independence with their respective artisan skills and

merchandising prowess.

 Consequently this particular saying attests to the separate classification of African-

Brazilians as a group, both on the social and religious level. It implies that Aguda is not

dependent on the benevolence of the British, the latter being commonly referred to as “Geesi” in

Yoruba. This, on its own may be a way of alluding to the ruler-ship position enjoyed by the

colonial administration of the British over Lagos indigenes during that era in the area.

 Ceremony lo’npa Iya Aguda, “Never Mind” l’on pa Omo Kriyo (Creole).

Generally, this saying is taken to be indicative of the sense of decency, orderliness and

ceremonial attributes that was associated with the Aguda in Lagos. It is also seen to reflect the

apparent Western attributes of the Sierra Leoneans (Creole) who also settled in the Olowogbowo

area of Lagos which is in close proximity to Popo Aguda. The Literal translation of this saying

touches on the point that the incessant preoccupation of the Aguda woman with “ceremony”

(implying the constant giving of attention to details) is her eventual source of death while the

 9

Creole (locally called “Kriyo”) is prone to great loss and eventual annihilation because of the

perpetual confession of “never mind.” By saying “never mind” to virtually everything, the

average Sierra-Leonean was seen to accommodate all sorts of unfavourable situations that would

doubtless be treacherous to life in the early Lagos.

 Concerning in particular the aspect of food preparation, African-Brazilian women have

been credited with a notable sense of achievement and excellence which is doubtless earned by a

lot of “moving around.” However, the result of this associated attribute has often found

confirmation in the generally appreciated sumptuousness of the Aguda cuisine.

 An Aguda woman has therefore come to be noted as someone that normally would

stretch herself far to achieve excellent results in all that she does without the slightest intention of

inviting attention. It is seen as a part of her social attributes. This may not be unconnected with

the sense of discipline that may have been imbibed and passed down over time from the slave

environment that was experienced in Brazil.

 The fact that the Creole, who also formed a small proportion of the liberated slaves that

settled in the Olowogbowo area of Lagos island were equally addressed in the saying is

suggestive of the “foreigner” syndrome that was associated with the returnees. The creole were

the returnees who were further shipped from Sierra Leone following their initial landing at “Free

town” where they had first stopped at their return from the Americas, following the abolition of

the trans-Atlantic slave trade.

 Furthermore, these sayings, when considered in the light of the effect of the slave trade

on the people of Africa, would no doubt testify to the disintegration that beset the continent of

Africa both at the time of the trans-Atlantic slave trade and during the times that immediately

followed its abolition. These factors are still prevalent today as is being testified by the social

 10

interrelationship that is observed between the people of Lagos who were then known as the

returnees and their host counterparts.

The Early Period of Fanti Carnival

 Fanti was not the original name of the carnival that has come to be known by that name

in contemporary Lagos Island and beyond. The celebrated carnival has its roots in the cultural

expression of the African-Brazilian returnees on the Lagos Island. It dates back to the close of

the nineteenth century and gained prominence in the twentieth century. Oral tradition in the

Lagos island area has traced the introduction of the carnival in Lagos to a “fill-gap” incidence

among the early returnees.

 These people were claimed to have reached a decision on the need to introduce one of

the events that were observed and which had “kept them going” during their sojourn on the slave

land. It was seen as a way of breaking the monotony of adjusting to new environment even

where such environment was their original continent and homeland. The strains that were

involved in the adjustment procedures, coupled with the desire to be associated with some form

of culture that was identified with them motivated the returnees to introduce the Careta carnival,

a socio-cultural activity that was practiced by them during the time of slavery.

 Fanti has been mostly depicted as having emerged out of the carnival known as

“Careta,” which is widely accepted as the Portuguese expression for “mask.” Also, it has been

associated with the name “Fancy” especially among the Ologbowo residents, given its highly

decorative pattern as commonly reflected on participants‟ costumes and environment. It started

mainly, in an atmosphere of jollity as embodied in the festive terrain of dance, music, colourful

costumes, typical African-Brazilian cuisine, display of competitive float and diverse

entertainment acts.

 11

 Popular explanation of the Careta carnival has also stressed a close link between the

carnival and the Catholic celebration of the beginning of the Christian fasting period that

eventually culminated into the Easter season. Hence, it is indelibly identified in early Lagos,

with the concept of Aguda, both as African-Brazilian descendants and as the people of the

Catholic faith.

The Adaptation of “Fanti” as the Carnival Name

 “Fanti” as the name for this contemporary carnival has been traced to two main sources.

The first source suggests that the name was derived from the enthusiastic reaction of the people

in Lagos, to the ingenious contribution to the carnival of the year 1936, of the Fanti (Togolese

and Ghanian) settlers in the Lafiaji area of Lagos.

 During the carnival performance of the year 1936, this group of settlers who were

mostly washermen, did not have the wherewithal for the elaborate costumes that were demanded

by the conduct of the carnival and so came out in the relatively cheaper “Ankara” clothe (a

localy printed cotton material of Ghanaian origin). This generated remarkable appraisal from

the people of Lagos and so their group came to be known by the name Fanti and this came later

to be adopted as a reference title for the African-Brazilian carnival.

 The second explanation sees Fanti as an adulteration of the word “Fancy” by which the

carnival was claimed to have been known at a point during its early stage in Lagos. “Fancy” was

particularly associated with the Sierra-Leonean sub-group of the Lagos indigenes in the

Olowogbowo area of the Brazilian Quarters. These are those who were claimed to have chosen

to identify their own carnival group regardless of other names, by the title “Fancy.”

 12

 Some members of the Fanti Carnival Association have insisted on the “Careta”

explanation. As a result, the correspondence Logo of the Association is presently depicted by

the artwork and lithographic representation of “careta.”

 Sometimes, there is among the people of Lagos, a mix-up in terms of appellation, of

both Fanti and Fancy. Some have even suggested that Fanti is a corruption of the word “Fancy,”

but there is no doubt that the name by which the carnival is known in contemporary Lagos State

is “Fanti.”

The Disintegration and Resuscitation of Fanti

 At a point in the history of Fanti in Lagos state, the carnival was labeled as violent but

later metamorphosed into a large organization that currently spans a wide terrain of the

geographical spread of Lagos State. The case of Fanti in Lagos State testifies to this. At a point

in the early history of Fanti, some elements of disorderliness that was borne out of the

unbalanced introduction of other cultural mannerisms in the different traditional set up in early

Lagos, began to be noticed in the carnival. At this initial stage of the carnival, it went through

some cultural shock as the effects and fanfare attributes of Fanti began to be negatively affected.

 For example, the members of the Egungun Masquerade group introduced the use of the

cane that was characteristic of the Egungun festival. Members of this group believed that the

introduction of the cane into Fanti will enable the “visitor” from the realm of the spirit to make

use of the cane on his visit, to ensure discipline and effect cleansing during the Fanti carnival.

Similarly, the “Opambata,” the ritual stick that is used during the Eyo Festival for blessing the

people by lightly tapping them on the shoulder was introduced into Fanti, albeit with an

undertone of violence. The use of the cane and the stick among other things and the ensuing

 13

violence that was precipitated by them thus discouraged the Afro-Brazilian custodians of this

carnival and caused some lull in the regular performance of the carnival.

 Although the performance of Fanti was perceived for a long time to have lost its

original gaiety, it soon began to pick up social recognition once again when in the early nineties,

there came a new initiative to clean up the organization and introduce discipline and decency

into it. Unfortunately at this time, there began to creep into the Fanti scene, the appearance of

certain elements of rivalry between the Afro-Brazilians who were the original custodians of the

carnival and the early settlers.

 As part of the efforts to resuscitate Fanti, the “Family Pride” concept was introduced at

the early part of the 1990s by a new leadership structure in the carnival organization. This was

to serve as a platform on which the element of pride in family decent could be tapped to

reawaken general interest in the carnival.

 According to some members of the Lagos Island and those within the Brazilian

Quarters in particular, the organizers of Fanti approached Coca-Cola as a corporate citizen in the

country and acknowledged forerunner in the international soft drinks market for support in this

resuscitating exercise. The organization assisted by putting up banners for different family

houses, announcing their membership and participating intention in the Fanti that was coming up

at the time. This action gingered up the interest of the people and many houses and family

compound sought for recognition through the medium.

 Similarly, the sale of “Ankara” material was used as part of the attire for the

approaching carnival parade was used as another form of incentive to get people to come out in

large numbers for the intended image renewing carnival.

 14

 Certain undercurrents of complaints have beclouded the activities of Fanti in the

organizers‟ bid to move the carnival forward. In the first place, the organizers are currently

making the point that the carnival has not been enjoying certain privileges in terms of support

from the State Government in the same way that other festivals and cultural activities have been

doing.

 Accordingly, efforts have been made by the apex body of Fanti, headed by the

chairman of the recently inaugurated Grand Council of the carnival Association, to ensure the

regular support and involvement of the State Government in the association‟s activities. This has

made the Lagos State Governor to show specific interest in the Association. Since then, the

activities of Fanti have achieved greater level of positive restructuring.

 For those at the helm of affairs in the Fanti organization, it is the first time ever on

record that the organization could boast of the Lagos State government involvement in the

performance of the carnival. This for them, is a welcome change, based on their claim that there

have always seemed to be some form of reluctance by past government authorities to give due

recognition to Fanti. This for them, is not the case with the Eyo Festival whose custodians are

the original settlers of Lagos. Being the primary recognized indigenous festival of Lagos, the

latter has often enjoyed the overwhelming support of succeeding governments in Lagos State.

Fanti is gradually moving towards achieving recognizable excellence especially as it is being

extended beyond its initial enclave of the Island of Lagos to other parts of Lagos State.

Songs and Acts that Tell Stories in Fanti

 At various points during the course of the research work from which the present paper

derived, it was discovered that sometimes during the performance of Fanti, songs which indicate

the silent rivalry or cooperation that lurk behind the social relationship set up between the native

 15

settlers and African-Brazilians in Lagos are rendered. These songs can be seen to have

invaluable interpretation for the socio-cultural set up of the people of Lagos State. Even when

considered to be “vulgar,” as a noticeable proportion of the adult population on the Lagos island

appear to view these songs, they are reflective of the existing inter-group relations on such

occasions.

 Indeed, role reversal in terms of dressing and mannerism forms a major part of the

carnival performance. The acts of “free dressing” by which some male members come out in

female attire and with seemingly feminine demeanor are prominent features of the carnival.

 Indeed, role reversal in terms of dressing and mannerism was a major part of the

carnival performance in Lagos. An aspect of “free dressing” in which some male members of

the carnival had come out in female attire thus permeated the carnival scene. For example, the

Fanti people of Lafiaji also came out with role reversal acts in which the men dressed like

women and referred to themselves as “Iyawo Olele” (fake bride) in their “Ankarah” wears. The

term implies the status of a newly wedded wife who would usually be seen to walk with elegant

gait and exaggerated strides. Indeed, some participants who exhibit transvestite characteristics

often go to the extent of engaging in pseudo-breastfeeding, an act that is deemed relevant to the

entertainment environment of Fanti but which is frowned upon in the everyday life of the Lagos

Island.

 Words contained in popular Lagos songs are sometimes clearly changed to

accommodate certain sexual connotations during the Fanti carnival celebration. The following is

a typical example of such songs:

 Omo pupa baba oloye,

 A jo ma ro mo l’orun ni.

Within its original context, the song, which infers the following:

 16

 “The fair-skinned girl (lover) of the title-holding father (chief),

 Together, we shall all rest our arms around her neck”

 is turned during the occasion of Fanti carnival, to:

 Omo pupa baba oloye,

 a jo ma ro mo l’oyon ni

Here, the initial expression “a jo ma ro mo l‟orun ni” (together we shall rest our hands around

her neck) thus becomes “a jo ma ro mo l‟oyon ni” (together we shall rest our arms on her

breast). “Neck” is thus changed to “breast” in the vulgarization of this particular song. During

the rend ration of this song which is greatly accompanied with dancing, side comments like “ti o

ba ti le gba!” (“If only she can agree!”) or “feeku feeku” (“almost to a point of dying!”),

implying “seriously so!”

 The song can also be said to be indicative of the admirable qualities that were

associated with the fair skinned individuals on the island, especially of the female sex. It is not

unlikely that the attributed fairness of the proverbial lover-girl of the chief is as a result of the

African-Brazilian heritage features of this personality who eventually was taken for wife by a

traditional chief on the Lagos Island. African-Brazilian men were also mentioned during the

course of research to have taken for wives, notable women from among the earlier settlers of the

Lagos indigenes.

 The preferred choice of fair skinned female participants as Queen during Fanti

carnivals (as shown in the picture below) is an indication of the preference for this skin colour

type among the people of Lagos Island. Lagos Island native women were claimed to have been

noted as being very free with sex, and the African Brazilian male were highly appreciative of

this.

 17

 Moving further to the social relationship aspect of the natives of the core area of Lagos

and the Afro-Brazilian descendants – the two dominant groups on the Lagos Island, a particular

song that clearly points out the occasional acknowledgement of the separate status of these two

groups is presented as follows:

 Isale Eko o e, Isale Eko o e,

 Isale Eko o, a mo’ra wa,

 Awon atohun rin wa o, won mo ra won.

Literally, the song implies that “we, as the original occupiers of Lagos (Isale Eko), we know

ourselves. Just as we know ourselves, those that came in from „there‟ also know themselves.” A

critical examination of the intent and content of this song can be seen to tell of an underlying

current of division that separates occasionally, the core indigenes (as the earlier settlers in Lagos

mostly see themselves), and the later settlers of which the Aguda (Afro-Brazilian descendants)

make up a significant composition.

 Also, the apparent supremacy that is often claimed by the people of Lagos Island and

particularly of the Isale Eko segment of the island finds expression in the following song that is

popular during festivals, ceremonies, carnivals and other functions in Lagos:

 Isale Eko area, b’o se kere mo ni won,

 Awon t’o wa nibe, baba ni won o!

The song describes the area referred to as Isale Eko (consisting for example, Enu Owa, Oju

Olokun, Idoluwo, Idumagbo, Ita Onikoyi, Dosunmu and others) which is very small in size but

contains within it, people with notable personality. This type of song has proved intimidating in

times past to the people not only of Afro-Brazilian origin but also those who occupy the areas on

the island that are not within the immediate enclave of the Isale Eko area.

 18

 It is at this point that the recent observations being put forward by Hountondji (2000)

deserves attention in any area of search that may have to do with the idea of the oral traditions

relating to slavery and slave trade in Africa. He has observed the sense of inferiority that was

associated with some culturejs, from both external and internal dimensions. According to him:

It was the fate of some cultures in the world to have been

systematically said to be inferior during centuries of Western

domination including as far as Africa is concerned, a long history

of slave trade and colonialism. This sense of inferiority was

unfortunately internalized to various degrees by the cultures

themselves.

 (Hountondji, 2000:19).

 During the time when violence appeared to be a major signpost of Fanti, a song that

was common during the carnival performances was built around two favourite meals that were

associated with the people of Lagos – dodo (fried plantain) and moinmoin (cooked bean cake).

It goes thus:

 Oni dodo, oni moinmoin,

 Igbati ko ta, ogbe ‘gba kale,

 E wa wo’ja ni Lafiaji!

Literally translated, the song tells of the fighting that ensued between the respective sellers of

dodo and moinmoin when sales were low. Its deep-seated meaning however has been linked to

the disgruntlements that arose from the pulling out from the carnival by the original custodians

of the programme who were claimed to have been unwilling to accommodate violence as a part

of the carnival.

 Another violence oriented carnival song that appeared to be popular in the hay days of

Fanti carnival in Lagos was:

 Lafiaji ma ja mo o, Lafiaji maja mo o,

 Camposi ti wa bebe, Lafiaji maja mo o, e.

The literal meaning of this song is as follows:

 19

 Lafiaji, please stop fighting, Lafiaji, stop fighting,

 Campos has come to make reconciliatory moves,

 Lafiaji, (I implore you) stop fighting now.

Depending on the group singing, the one who has come to make peace is incidentally, always the

outer group. Hence, Lafiaji is sometimes changed to Campos, depending on which group is

rendering the song.

 Opposition songs among the group also include:

 Emi leru, emi leru, emi leru

 Oya logberu, oya l’gberu,

 T’o ba pade awa, wa gbo

 koboko lehin re. Kekere

 Camposi, omo awo ree o,

 Kekere Camposi’ omo

 awo ree o!

This song is confrontational in nature, a daring reference to the physical lashing of anyone who

attempts to undermine the leadership prowess of the Campos segment in the Fanti carnival set

up. Translated, the song implies the following:

 Just what is it you depend on?

 Just what is it you depend on?

 Is it the antelope that you carry?

 When you come up against us,

 You will hear the sound of the

 Whip-lash on your back! Little

 Campos! In you reside the secret

 of the mighty.

It must be noted that the erstwhile violence related songs do not connote antagonism in present

day observance of the carnival. Consequently, amidst these utterances in songs, there are great

jollifications and fanfare that put the environment in great merriment and inter-area participation

and cooperation.

 20

 There is therefore the interplay of conflict and necessary cooperation among the people

as Fanti continues to stand out as one of the major carnivals of Lagos State. Although its

association with the people of Afro-Brazilian descent has persisted from the time of its

importation into Lagos, it is increasingly perceived as a general cultural practice of Lagos State

in the areas outside of the immediate enclave of the Lagos Island.

Fanti Carnival In Contemporary Lagos State

 Nowadays, Fanti carnival has extended beyond the Lagos Island to other parts of Lagos

State that were hitherto not included in the hosting of this cultural event. With the extension of

the carnival to the other parts of Lagos State, it has now become an all-embracive holiday event,

including Muslim festival periods. In short, Fanti is becoming more and more identified with

notable holiday celebrations in Lagos State. Consequently, various forms of music from other

cultural backgrounds have been introduced into the carnival, including Fuji, Juju and Brigade

band music.

 Fanti carnival performance is reminiscent of political manipulation which looms large

at periods of political contestation. This manifests in the covert rivalry between some traditional

political institutions, Diaspora community of the African Brazilians and the State government.

Lagos Related African Brazilians in Ghana

 There is a notable relationship between the African-Brazilians of Lagos and the

African-Brazilian community of Ghana, commonly referred to as “Tabon.” These people, who

also sing Yoruba songs that are heard during the Fanti carnival in Lagos, claimed arrival first in

Lagos from Brazil before coming to Ghana. The singers do not however, understand the

meanings of the songs, which they claimed were brought into Ghana from their fore-parents who

 21

first arrived in Nigeria before their onward movement to Ghana from Brazil at the abolition of

the slave trade.

 Interestingly, when the Tabon sing the song “Iyalode, e wa pe‟yalode ko wa jo” (the

commander of the women folk, do, call the commander of the women folk to come out and

dance), adequate response is witnessed by the appearance from the crowd, of the “Iyalode” who

is also an equivalent of the Tabon Queen mother. The latter is the highest of the female

traditional offices within the organizational structure of the Tabon community. Any Yoruba

speaking spectator at the occasion would thus be left with the impression that such response

generating song is well comprehended by the Tabon but the subjective explanation of the people

within this group will present the opposite view, thus confirming the enduring effect of the

African-Brazilian heritage on the lifestyle of this people who moved on their return from Brazil,

to Lagos and eventually to Ghana.

 The Tabon have their own chief from around the time of their arrival in the Osu area of

Ghana, and it is interesting to note that there was a recent, albeit fairly unacceptable installation

of the chief of the African-Brazilians called “Onipopo of Popo Aguda” (the chief of the African-

Brazilians in the Brazilian Quarters) in Lagos. Unlike the case in Ghana, no chief of the African-

Brazilians has ever been installed on the island of Lagos until the emergence in the year 2001, of

the first Onipopo (chief of the African-Brazilians), Dr.Oluyomi McGregor. It is therefore not

surprising that Lagos does not, from popular opinion, see the creation of the office of the

Onipopo as one of the traditional chieftaincy titles of Lagos. As such, it might not receive the

official recognition and attendant privileges that are accorded such positions by the king.

 Perhaps a major complaint that emanated from the camp of the African-Brazilian

descendants is that concerning the idea that, the very carnival that has brought great attention to

 22

Lagos State is sometimes derided by some notable members of the Lagos Island as nkan awon

eru, implying “the heritage of the slaves” when, indeed, they are no longer slaves but bona fide

indigenes of the Lagos Island.

 Hitherto, as far as title taking is concerned, the descendants of the African-Brazilians

have not been discriminated against, as many of them have been given Lagos Island (non-

African-Brazilian specific) traditional titles and offices in Lagos by the kings of Lagos. It could

therefore be suggested that it is the recent creation of the title and office of the Onipopo from

within the Fanti carnival association structure that has caused the denigration of the carnival and

the apparent reciprocal feelings by the Afro-Brazilian descendants.

 With the introduction of the office of the Onipopo on the Island of Lagos, a major and

interesting question that remains pertinent to the continuation of the organization of the Fanti

carnival in Lagos State is that of the succession to the office and the likely complexities it could

generate.

Conclusion

 The performance of Fanti carnival in Lagos has provided an avenue whereby social

relationships that are related to Diaspora settlement in the area can be examined. This implies

that the existence of this seemingly entertaining cultural aspect of the culture of the people of

Lagos as introduced by the African Brazilians goes beyond mere aesthetic appeal that largely

characterizes the subject. More research is however required to further contribute to the

knowledge of Diaspora legacy on the island of Lagos, particularly in the area of the merging of

culture as based on the relationship between the Lagos indigenes of African-Brazilian descent

and the community of earlier settlers in Lagos.

 23

Note

* The author, Alaba Simpson, Ph.D., is affiliated with the Department of Sociology, College of

Human Development, Covenant University, Ota, Ogun State, Nigeria, and may be contacted by

email at sunmisimpson@yahoo.com

References

Akwanda (1999). Castles and Fortes of Ghana. Ghana Museums and Monument Board,

Atlante/Paris.

Burns, A. (1929). The History of Nigeria, George Allen and Unwin Ltd, London.

Editorial Board, I.B.L (1998). Welcome to Lagos State, Centre of Excellence: An

Authoritative Guide- Book on Lagos State of Nigeria, Ikeja, Lagos, Nigeria.

Editorial Board, Nigeria Magazine (1975). “Nigerian Dances” in Nigeria Magazine, No. 117-

118, Lagos Nigeria. pp. 50-95.

MacGregor. O. (1955) “President‟s Speech” in Merit Award Ceremony, 1st Brazilian Campos

Fanti Carnival Association. Dedicated to the memory of the Late Chief Dr. Mrs Abimbola

Awoliyi Lagos, Nigeria, pp.3-5.

National Council for Arts and Culture (1992). Cultural Policy for Nigeria, Abuja, Nigeria.

Omenka, N. (2004). ”The Afro-Brazilian Repatriates and The Religious and Cultural

Transformation of Colonial Lagos” in Abia Journal of the Humanities and the Social Sciences.

vol. 1/1 pp. 27-45

Ostendije, O. (2001). Facing the Future. Netherlands. Prince Claude Foundation.

Simpson, A. (1992) Freedom Dance: Symbols of National Progress in an Egun Dance of Lagos

State” in Popular Traditions of Nigeria, Nigerian National Commission for UNESCO, Nelson

Publication Ltd, Abuja, Nigeria. pp 109-114.

Simpson, A (2001). “Ethical Considerations in Ethnographic Fieldwork Analysis” in Iyabo

Olojede and S.O.Fajoyomi (Editors): Ethics and Public Accountability in Nigeria, A-Triad

Associates, Lagos, Nigeria, pp.119-128.

Simpson, A. (2004). Slave Trade and Oral Tradition in Nigeria, Ghana and Benin. Paris:

UNESCO.

UNESCO, (2000). Brazil House. United Nations Educational, Scientific and Cultural

Organization, Accra, Ghana.

 24

Illustrations

A cross-section of festival participants.

The researcher with a

member of the Lafiaji Fanti Group.

 25

The “Holiness” prayer band “prophet” motif.

The captain in a Fanti carnival.

 26

The “No more soldier – welcome Democracy” motif.

A female participant on a horse during a Fanti carnival.

 27

A male participant on horseback during a Fanti carnival.

Another view of male participants

on horseback during the carnival.

 28

Participants and their horses at a carnival.

Return to June 2007 Newsletter:

http://www.diaspora.uiuc.edu/news0607/news0607.html

http://www.diaspora.uiuc.edu/news0607/news0607.html

