

NEW PERSPECTIVES ON AFRICAN CHILDHOOD

Constructions, Histories, Representations
and Understandings

Edited by

De-Valera N.Y.M. Botchway

University of Cape Coast, Ghana

Awo Sarpong

University of Cape Coast, Ghana

Charles Quist-Adade

Kwantlen Polytechnic University, Canada

Series in Sociology


VERNON PRESS

Copyright © 2019 Vernon Press, an imprint of Vernon Art and Science Inc, on behalf of the author.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Vernon Art and Science Inc.

www.vernonpress.com

In the Americas:
Vernon Press
1000 N West Street,
Suite 1200, Wilmington,
Delaware 19801
United States

In the rest of the world:
Vernon Press
C/Sancti Espiritu 17,
Malaga, 29006
Spain

Series in Sociology

Library of Congress Control Number: 2018964963

ISBN: 978-1-62273-534-1

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Every effort has been made to trace all copyright holders, but if any have been inadvertently overlooked the publisher will be pleased to include any necessary credits in any subsequent reprint or edition.

Table of Contents

	<i>List of Tables</i>	<i>v</i>
	<i>Introduction</i>	<i>vii</i>
	De-Valera N.Y.M. Botchway	
Chapter 1	<i>Omo boti and Omo pako: Social Construction of Childhood, Livelihood and Health in Southwestern Nigeria</i>	1
	Mofeyisara Oluwatoyin Omobowale and Olukemi K. Amodu	
Chapter 2	<i>Our Stones, Our Livelihood: Urban Working Children's Survival Strategy and its Implications in the Daglama Quarry Site in the Ho Municipality of Ghana</i>	15
	Samuel Bewiadzi and Richard Awubomu	
Chapter 3	<i>Childhood in Africa: Health and Wellness in Body, Mind, Soul, and Spirit</i>	37
	Waganesh A. Zeleke, Tammy Hughes and Natalie Drozda	
Chapter 4	<i>Efua Sutherland and African Children's Literature: Representations of Postcolonial Childhood</i>	65
	Andrea Y. Adomako	
Chapter 5	<i>On the Innocence of Beasts: African Child Soldiers in Cary Fukunaga's <i>Beasts of No Nation</i></i>	83
	Debbie Olson	
Chapter 6	<i>Boys and Girls in the Bush, Bosses in Post-Conflict Society: Liberian Young Veterans Rising to Power</i>	109
	Komlan Agbedahin	

Chapter 7	White Poverty, State Paternalism and Educational Reforms in Southern Rhodesia in the 1930s	133
	Ivo Mhike	
Chapter 8	Childhoods Rooted in Land: Connecting Child Development to Land Using Cultural Practices of the IsiXhosa Speaking People of South Africa	161
	Zethu Cakata	
Chapter 9	“Adults are just obsolete children . . .”: Child Fancy Dress Parades as a Carnivalesque Suspension of Adultism in Winneba, Ghana	171
	Awo Sarpong and De-Valera N.Y.M Botchway	
Chapter 10	Mending the Broken Fences: A Study of the Socialized and De-socialized Child in Laye’s <i>The African Child</i> and Kourouma’s <i>Allah Is Not Obligated</i>	197
	Mawuloe Koffi Kodah	
	<i>Epilogue</i>	217
	Charles Quist-Adade	
	<i>About the Editors and Contributors</i>	221
	<i>Index</i>	229

List of Tables

Table 2.1. Distribution of Daglama Working Children by Sex, Age, and Education.	25
Table 2.2. Age and education distribution of parents/guardians.	26
Table 3.1. Different disciplines and their contributions to the understandings of childhood.	39
Table 7.1. Offences committed by white Juveniles and Juvenile Adults, 1935-1938.	141
Table 10.1. Socialization stages of the narrators in the two narrative texts under study.	207

Introduction

De-Valera N.Y.M. Botchway

Background and Focus of Study

This edited volume, titled *New Perspectives on African Childhood: Constructions, Histories, Representations and Understandings*, contains multidisciplinary works of scholars in the humanities and social sciences that interpret and present accounts, ideas, notions and portrayals about African childhood constructions, histories, representations and understandings. The focus of the studies includes analyses of the depictions of African children and their lived childhood experiences in wars and movies, especially Western-made ones; interpretation of conceptions of creative writers and novels, both African and non-African, about African children and nuances in African childhood; and reinterpretation of the meanings of being an African child and living the life of one in the context of indigenous cosmologies and knowledge systems and how such meanings are similar to or different from certain universalised Western-spawned notions. Other concerns of the studies include the articulated ideas, creativity and agency of children in relation to labour; notions of African health and wellbeing lifeways and their interrelations with African children and their childhood experiences; and representations of the post-colonial African childhood. Despite the fact that each study is not an exhaustive coverage of the subject, a synthesis of the views that they present offers a rich addition to the burgeoning area of childhood studies especially within and for the African context and needs.

The academic inquiry into the area of children and their experiences in social settings and the aetiology and ontology of the notion and state called childhood is steadily and encouragingly attracting various conceptualisations, interpretations and reinterpretations, historicisations and case studies. Thus, research is becoming internationalised, expressed through international conferences, research cooperation and transnational projects which have yielded monographs, anthologies, journal articles and visual and performing arts products such as paintings, poems, songs and drama. Some strands of the interrogation have manifested in different chronological frames or revolved around interesting thematic poles or proceeded from novel theoretical perspectives. Also, others have either explained issues within a single geo-cultural space or comparatively analysed them within geo-cultural spaces. Despite this process, it is apparent that Africa, which hegemonic discourse

arbitrarily considers as part of the so-called “Global South”, in comparison with the so-called “Global North” of European and North American societies, has not received a lot of attention in the global context of investigative works in childhood studies. In other words, research has been conducted on childhood globally but there is still opportunity and ample room for a higher level of studies to be conducted to bring out more of the contours of the area and stories as they apply to the African historical and contemporary contexts. Indubitably, the several important works that have been produced from childhood studies for the Western terrain – European and North American societies – help to deepen academic and public understanding about children and their lived experience and how adults define and categorise them in the West. Relatively, the case for and in Africa is not so despite the fact that the continent has a large youth population, with a significant percentage of that demography being children. Thus, the need for extensive production and amplification of works that probe into aspects of African childhood, such as childhood belongings and the cultures of childhood, is important.

The scarcity of such works in the African context should not exist because African childhood is real, and as Agya Boakye-Boaten has shown and argued, there is childhood in Africa.¹ The concept and state of childhood can be found in what he calls “traditional Africa, which is the unadulterated Africa, that is prehistoric Africa, and contemporary Africa, that is Africa after the period of slavery, colonialism, and post-independent Africa.”² Within the cosmology of traditional Africa, children were seen as spiritual beings who had reincarnated after living and dying in previous generations. Thus, they were accorded respect by members of the society; however, children were also deemed human beings who were biologically vulnerable and in need of help and direction, protection and proper socialization to perpetuate their family and cultural legacies. This trapped the childhood period and its political and social spaces and meanings in a socializing mode.³ However, as he shows, the delicate concept of childhood continues to undergo transformations and re-definitions that even impact society’s obligations to its children, because of economic, socio-cultural and political dynamics,⁴ including the cultural ef-

¹ Agya Boakye-Boaten, “Changes in the Concept of Childhood: Implications on Children in Ghana,” *Uluslararası Sosyal Araştırmalar Dergisi, The Journal of International Social Research*, 3 (10), (2010): 114 (104-115).

² Ibid. 107.

³ Ibid. 109.

⁴ Boakye-Boaten, “Changes in the concept of Childhood”.

fects and forces of colonialism, globalization, HIV/AIDs, corruption, civil and ethnic unrests and neoliberalism and commercialization of children.⁵

It can be concluded from the foregoing that it is important and necessary for attention to be given to Africa's situation through childhood studies. As Benedict Carton has demonstrated in "Africa" in *Encyclopedia of Children and Childhood in History and Society*, where he attempts to briefly trace the rise of scholarship on African childhood, "research on African childhood gathered momentum in the 1980s with the publication of *Maidens, Meals, and Money: [Capitalism and the Domestic Community]*"⁶ (1981), by Claude Meillassoux (1925-2005), the renowned French neo-Marxist economic anthropologist and Africanist. According to Carton, Meillassoux's work of anthropology which examined elder and youth interactions in Africa south of the Sahara, similar to *Centuries of Childhood* by Philippe Aries which was a significant work of history about Western family and childhood, offered a good model that depicted the various age shifts and changes within "precapitalist" local environments including simple agrarian communities to "preindustrial" states which world religions and international trade amalgamated.⁷ However, as Carton observed, certain crucial questions, such as: "When did adults reckon that children succumbed to 'original sin'?" and "When did parents turn childhood into a stage of indulging innocent individuals?", were not asked or adequately addressed by Meillassoux's work.⁸ Thus, African childhood and the multiple ways in which it can be understood required and still requires further explorations as studies like "Beyond Pluralizing African Childhoods: Introduction"⁹ and "From the singular to the plural: Exploring diversities in contemporary childhoods in sub-Saharan Africa"¹⁰ have shown. What this means is that inquests which reconsider childhood from multifaceted angles are needed to cause a detour in the trajectory of some of the extant scholarly studies about the lives of African children and African childhood, which have become sterile and repetitive in a tradition that has often looked solely at children as victims of social injustice and exploitation and peripheral subjects of the world

⁵ Ibid.

⁶ Benedict Carton, "Africa," in Paula S. Fass (ed.), *Encyclopedia of Children and Childhood in History and Society*, (New York: Thompson Gale, 2004), 30.

⁷ Ibid.

⁸ Ibid.

⁹ Tatek Abebe and Yaw Ofofu-Kusi, "Beyond Pluralizing African Childhoods: Introduction," *Childhood: A Journal of Global Child Research*, 23 (3), (2016): 303-316.

¹⁰ Afua Twum Danso Imoh, "From the singular to the plural: Exploring diversities in contemporary childhoods in sub-Saharan Africa," *Childhood: A Journal of Global Child Research*, 23 (3), (2016): 455-468.

of adults. What is true, and which the underlined need for a detour supports, is that there are more regions of African childhood, obviously happy and hope-giving ones, worth interrogating. These include, but are not limited to, creative expression in childhood, perceptions of happiness in childhood, childhood versus adulthood, childhood spirituality, hijacked childhoods and brave negotiations of safe havens for self-expression, and child(ren) constructed understandings of the African childhood. More especially, opening up discussions about African children and childhood within an interdisciplinary space will enrich the area of childhood studies within the African context. It will offer broader insights into the area from an interdisciplinary perspective where the voices of history, political and social studies and literature, along with visual and performing arts and other subfields of the humanities and social sciences, such as psychology and sociology, and education in combination will use the broader exchange of concepts and ideas to enrich the growing understanding about children and their childhood in the African context. Thus, as Tatek Abebe and Yaw Ofose-Kusi have also opined aptly, “The future for African scholarship on childhood and children must be hinged on greater collaboration and cooperation on childhood research and studies regardless of which part of the continent takes as a vantage point”¹¹

Moreover, there is the need for critical windows, especially scholarly ones, to be opened to the world to have an analytic and broader insight into African childhood to balance the journalistic print and media ones, many of which often provide sensationalist stories about poverty and pain as the characteristics of African children and childhood. This will contribute to bringing forth the understanding that not every child in Africa is hungry, sick and terrorised by civil unrest; for others who have limited views and perceptions about the African situation, such new windows can make them appreciate the fact that African childhood is not static but dynamic and with a long history, a versatile present and negotiable and promising future. They will know that African childhood also manifests aspects that have similarities and differences because of the different geographical regions and cultural zones on the continent.

Childhood can be a happy one and can be a sad one. While chores like fetching water, taking care of younger siblings, herding, gathering firewood or farming to support the family characterise some rural-based childhoods, there are some childhoods that are devoid of these because they manifest in certain urban spaces where such activities do not exist. While some childhoods feature income earning activities like hawking, work in the fields and

¹¹ Abebe and Ofose-Kusi, “Beyond Pluralizing African Childhoods: Introduction,” 314.

prostitution, others are free from such activities. As such, studies like what this volume contains and offers serve as windows and new perspectives into and about aspects of childhood making, representations and understandings in the African situation.

For the African context, Steve Howard has aptly observed and reminded us in his fine seminal and pioneering bibliography of children and childhood in Africa that there generally exists a dearth of reference matter and textbook material on the area under discussion.¹² Boakye-Boaten also laments about “the paucity of research on the concept of childhood in Ghana specifically *and Africa by extension*” (italics mine).¹³ In walking us through the few extant works of his bibliographical compilation, Howard explains them as being predominantly works “produced by either intergovernmental agencies or nongovernmental agencies and are often annual statistical compilations”, or general summaries of “background, definitions, and social context for discussions of childhood”, or works that offer “reviews of literature on a large topic in the field, such as children and work” or provide a sketch “of methodological techniques for researching children”.¹⁴

In making a case for more studies that specifically focus on excavating understanding about the lives and childhoods of children in Africa to be undertaken, Howard was correct with his observation that while a number of anthropological and related studies provide some knowledge about life in rural African society and a sense of the systems that take care of socialisation of children and lead them into adulthood, only a “few” are specifically centred on children. This is because most of them secondarily append children or mortise them into wider contexts of discussions and examinations of “African families, communities, and the wider society.”¹⁵ Furthermore, because of an existing privileging of political history and economic history, two areas where children and their lives have not been necessarily foregrounded, much of the literature of historical studies too have not offered in-depth points and facts about the lives of children and childhood.¹⁶ Consequently, we reasonably agree with Howard’s implied observation that there is more room for the production of scholarly research and reference and textbook material on the subject of children and childhood in

¹² Steve Howard, “Children and Childhood”, Oxford Bibliographies, <http://www.oxfordbibliographies.com/view/document/obo-9780199846733/obo-9780199846733-0045.xml>. Accessed on February 19, 2018.

¹³ Boakye-Boaten, “Changes in the concept of Childhood”.

¹⁴ Howard, “Children and Childhood”.

¹⁵ Ibid.

¹⁶ Ibid.

Africa because despite the fact that few scholars have made the historical study of children and slavery a significant field, and some have focused on children basically through the extension of institutions, such as health and education, there exists a dearth of material on the topic.¹⁷ Even the limited-in-circulation literature on socioeconomic development of African children as administered by governmental, nongovernmental, and private-voluntary organizations has an “in-house” nature which makes it difficult to catalogue or collect.¹⁸ Thus, regarding the African terrain and context, it is ultimately time and imperative for more works to be done to showcase the situation and provide insights, views and ideas about it to African and global scholars, policy makers and readers, and enrich, amplify and complement debates about children and childhoods in the corpus of works and researches done globally for intellectual, public and academic consumption.

History of the Evolution and Trajectory of Childhood Studies. A Short Introduction

We can trace the genesis and genealogy of the contemporary academic enterprise known as Childhood Studies to different historical moments. However, it is a product of the academic twists and turns of the so-called West or Western societies. Thus, its origins in the West are anchored in the Enlightenment process and era which promoted a strong interest in understanding human nature and by extension that of “children”. Drawing insight from David Kennedy’s *The Well of Being: Childhood, Subjectivity, and Education*,¹⁹ Gareth Matthews and Amy Mullin aptly aver in *The Stanford Encyclopedia of Philosophy* that: “But exactly how the conception of childhood has changed historically and how conceptions differ across cultures is a matter of scholarly controversy and philosophical interest”.²⁰ Philippe Ariès, for example, argued, “partly on the evidence of depictions of infants in medieval art, that the medievals thought of children as simply ‘little adults.’”²¹ By contrast, Shulamith Shahar had evidence-based reason to aver that “some medieval thinkers un-

¹⁷ Ibid.

¹⁸ Ibid.

¹⁹ David Kennedy, *The Well of Being: Childhood, Subjectivity, and Education*, (Albany: SUNY Press 2006).

²⁰ Gareth Matthews and Amy Mullin, “The Philosophy of Childhood”, in Edward N. Zalta (ed.), *The Stanford Encyclopedia of Philosophy* (Spring 2015 Edition), <https://plato.stanford.edu/archives/spr2015/entries/childhood/>. Accessed on 6 February, 2018.

²¹ Ibid.

derstood childhood to be divided into fairly well-defined stages”.²² The Age of Enlightenment thinkers like John Locke and Jacques Rousseau, for example, saw – imagined and constructed – the child as an object and a symbol for their “adult” ideas of governance.²³ The romanticized notion and figure of the child took the centre of the intellectual works, political debates and prose, poetry and other literary productions of many thinkers, policy makers and creative writers in the 19th and 20th centuries. Such ideas of the child, produced from the Romantic thought, influenced adult literature such as that of William Wordsworth, the English Poet Laureate from 1843 to 1850. “Often credited with discovering the Romantic child” by creating “a cult of childhood during the Romantic era, which continued well into the Victorian period and beyond”, the “Wordsworthian child most often act[ing] as a child of nature” was “the product of the adult’s nostalgia and memory as much as he or she is the product of nature.”²⁴ British Romantics often figured children in adult literature and poetry because of their conjured ideas about the child’s closeness to nature and innocence. “The child, some Romantic poets believed, had access to a unique worldview, precisely because a child has not yet rationalized and assimilated the workings of society the way an adult has.”²⁵ As Stephanie Metz has aptly observed, the romanticised notions and figure about the child continued and “The literary and political influence of Romanticism retains its potency even today as it still colors our perceptions of children *in European societies and also non-European worlds where European cultural imperialism and colonialism promoted Europeanisation and Westernisation*” (emphasis rendered in italics are mine).²⁶

Cultural discussions about children even reified the child as an observable object, a material of inquiry, which could be used to explain racial superiority or inferiority. For example, G. Stanley Hall, the renowned psychologist and

²² Ibid.

²³ John Locke, Two Treatises of Government, from *The Works of John Locke*, Vol. 5, (London: Sharpe and Son, 1823); Jean Jacques Rousseau, *The Social Contract*, trans., Charles Frankel, (New York: Hafner, 1947).

²⁴ Stephanie Metz, ““The Youth . . . still is Nature’s priest”: Wordsworth and the Child of Nature,” <http://web.utk.edu/~gerard/romanticpolitics/wordsworth-and-the-child.html>. Accessed on 6 February, 2018.

²⁵ Stephanie Metz, “Romanticism and the Child: Inventing Innocence,” <http://web.utk.edu/~gerard/romanticpolitics/childhood.html>. Accessed on 6 February, 2018.

²⁶ Ibid.

arguably the “leader of the ‘child study’ movement in America”,²⁷ endeavoured to rank “races” according to their supposed advancement alongside an evolutionary range analogous to individual human development – with some in childhood, some in adolescence, and some in adulthood – in his opus magnum *Adolescence: Its Psychology and its Relations to Physiology, Anthropology, Sociology, Sex, Crime, Religion, and Education* (1904). This effort by Stanley, who held the opinion that “The child and race are each keys to the other” whereby the adolescent point, a time of “storm and stress”, represented also the sprout of promise for the race because it was the significant exemplifier of the past of the race, was a form of evolutionary theory. This theory held the view that the development of races from the supposed primordial type to the so-called well developed in that progression could be understood by observing the growth of children.²⁸ Sigmund Freud’s area of psychoanalysis, as Kenneth Kidd has concluded, also paid attention to the child only due to the fact that psychoanalysis obtained some of its growth and insights because it explored books for children. Arguing that “Freud and Jung make a compelling case for the intimacy of childhood and the fairy tale,” Kidd reveals that psychoanalysis then used ideas from children’s literature to express and demonstrate its topics and methods by using folklore and fairy tales, and materials from psychoanalysis of children and children’s literary texts, such as the classic stories of *Peter Pan* and *Alice’s Adventures in Wonderland*.²⁹ Thus, children were not actually studied to understand children. Rather, studying the child was a reification of them into tools and an attempt to theorise, explain and comment on them as subjects of many isolated studies of particular subjects to elucidate and make sense of the world of adults. Primarily then, they were not studied to understand them and make sense of their world. Ignoring prevailing ideas and opinions that understanding children could shape better relations between adults and children, some early European scholars in the mid 19th century rather believed that knowledge produced by academics about children could offer understanding about the genesis and evolution of human beings. Even Jean Piaget (1896-1980), the Swiss epistemologist known for his pioneering work in child development and the formulator of the theory of cognitive development and epistemological view known

²⁷ Review of G. Stanley Hall, *Adolescence: Its Psychology and Its Relations to Physiology, Anthropology, Sociology, Sex, Crime, Religion, and Education*, by Alexander F. Chamberlain, *American Anthropologist*, New Series, 6 (4), (1904): 539, (539-541).

²⁸ G. Stanley Hall, *Adolescence: Its Psychology and its Relations to Physiology, Anthropology, Sociology, Sex, Crime, Religion, and Education*, 2 Vols, (New York: Appleton, 1904).

²⁹ Kenneth Kidd, *Freud in Oz: At the Intersections of Psychoanalysis and Children’s Literature*, (Minneapolis: University of Minnesota Press, 2011).

as “genetic epistemology”, was interested in studying children to have knowledge about how we came to comprehend and perceive the world. Still, for some investigators, understanding the development of children was necessary for comprehending development in general than what it could tell us about children. But the interest in children by the turn of the 20th century also produced other aspects of inquiry and interests. Knowledge about children produced an aspect of scholastic concern in which scholars sought to use their lessons to engineer educational, social welfare and management policies and theories. Thus, some scholarship in the humanities, as well as the social and behavioural sciences, became committed to a utilitarian comprehension of children in a quest for an enhanced knowledge of children and their life experiences and a need to engage with the lives of children in order to be able to dictate how such lives should be shaped. This led to the expansion of both the disciplines of child psychology and child development under the umbrella of developmental psychology as dominant providers of defining academic discourses in relation to children.³⁰ They also largely focused on mining for biology-determined laws of childhood behaviour and using knowledge about genetic formations and conducts to understand the actions and development of children.³¹ Nonetheless, other disciplines in the social sciences, namely sociology and anthropology, started to centre children instead of leaving them on the periphery of their epistemic interrogations of family, household and community. This centring was fundamentally driven by a desire to know about how children are prepared for adult life and as adults in society. To the sociologists and anthropologists, this preparation was done through the process of “socialisation” which Talcott Parson’s functional structuralist theoretical perspective supported.³² However, when Anne-Marie Ambert, a sociologist, realised and opined that “socialisation” was not actually about children at all, but was about how adults and their adult society transformed them into adults, and the studying of children was not a major route to becoming famous in sociology,³³ it contributed in making clear the fact that there existed a real, but blurred and camouflaged, lack of interest in children in sociology and even anthropology. Thus, a defining moment for a new academic interest in

³⁰ W. Kessen, *The Rise and Fall of Development*, (Worcester, MA: Clark University Press, 1990).

³¹ J. Morss, *The Biologising of Childhood: Developmental Psychology and the Darwinian Myth*, (Hove: Lawrence Erlbaum, 1990).

³² T. Parsons, *The Social System*, (Glencoe, Illinois: Free Press, 1951).

³³ Anne-Marie Ambert, “Sociology of Sociology: The Place of Children in North American Sociology”, in P. A. Adler and P. Adler (eds.), *Sociological Studies of Child Development*, Vol. 1, (Greenwich, CT: JAI Press, 1986), 24 (11-31).

children and childhood started to emerge gradually as Childhood Studies. However, this emergence did not emanate from one specific source, rather through and from a variety of sources and trajectories of thought. The map of the genealogy of Childhood Studies is, therefore, a complex one to read because of the multiple geneses of the inspiration, the variegation in chronology of its beginnings and the numerous pioneers of this interest. For example, *L'enfant et la vie familiale sous l'ancien régime* published in 1960³⁴, known in English by its 1962 translated version as *Centuries of Childhood: A Social History of Family Life*, by Philippe Ariès,³⁵ is definitely one of the early decisive works citable as a pioneer initiator that heralded a turning point in promoting a novel academic concern for children and childhood. Ariès was a historian, a social one at that, and not a social scientist per se, who had an interest in the lives of children and their social meanings, characterisations and manifestations in history. For history, Ariès's work mortised the lives of the so-called ordinary person, in this case, the child, into the narratives and concerns of social and cultural history. This fertilised a growing awareness of the historical nature of childhood and promoted the practice and tradition where childhood came to be studied as a state which had different spatial and temporal manifestations and representations in and across history. Some works of non-historians, like anthropologists, energised this awareness with the views that they provided to shades of childhood systems and experiences outside the Western experiences. Such views, which offered more illumination to this awareness about children and childhood, assisted in promoting and sustaining a growing interest in the thought that childhood was not a naturally constructed and determined universal phenomenon as was conceived by many in the West, but relative to and produced and shaped by and from specific historical, cultural and social experiences and circumstances. For example, the earlier ethnographical study done by Margaret Mead in Samoa offered a discourse that suggested that as part of childhood, stress in adolescent girls was induced by "cultural conditions" and not universally-experienced phenomena.³⁶ Thus, unlike Piaget who claimed that "his subjects [in Europe], Swiss children in the first half of the 20th Century, were animistic in their thinking (Piaget, 1929)",³⁷ Mead's work which supported the view that the notion of a child is both historically and culturally conditioned "presents

³⁴ Published by Plon, a French book publishing company in Paris.

³⁵ Philippe Ariès, *Centuries of Childhood: A Social History of Family Life*, trans., Robert Baldick, (New York: Alfred A. Knopf, 1962).

³⁶ See for example Margaret Mead, *Coming in Age of Samoa: A Psychological Study of Primitive Youth for Western Civilisation*, (William Morrow & Company, 1961).

³⁷ Matthews and Mullin, "The Philosophy of Childhood".

evidence that Pacific island children were not".³⁸ Moreover, a work like *Children of Their Fathers: Growing up among the Ngoni of Malawi* by Margaret Read, which aimed to show how adults brought up children to fit into Ngoni society and assimilate and keep alive their cultural values,³⁹ had demonstrated that the cultural conditions in and of a society and the need by the society to shape, perpetuate or discard them were key factors that determined and gave character to childhood.

Additionally, when earlier staple epistemic normative conclusions and "specialized" assertions of psychology of child development were attacked and deconstructed as domineering and potentially dangerous in the latter half of the 20th century from post modernist perspectives,⁴⁰ it also consequently encouraged a new movement of scholars in the UK, Europe and US from the 1980s to engage and interrogate the way scholarship approached and made claims about children and childhood in the areas of sociology, anthropology and child psychology.⁴¹ For example, some scholars charged psychology with the fault of confining childhood within its strong alliance with medicine, education and government agencies,⁴² and criticised Piaget's entrenchment of contemporary understandings of the child in positivism and rigid empiricism.⁴³ Proposing a new childhood sociology, scholars like Alan Prout and Allison James said that childhood should be understood as a social construction which is a variable of social analysis; secondly, children's social relations and cultures should be studied in their own right and their agency in constructing and determining their own lives and those around them recognised; and a new childhood sociology was a necessary response to the process

³⁸ Ibid.

³⁹ Margaret Read, *Children of Their Fathers: Growing up among the Ngoni of Malawi*, Case studies in Education and Culture, (New York & London: Holt, Rinehart, and Winston, 1968).

⁴⁰ S. Greene, "Child Development: Old themes, New directions," in M. Woodhead, D. Faulkner, and K. Littleton (eds.), *Making Sense of Social Development*, (London: Routledge, 1999).

⁴¹ C. Jenks, *The Sociology of Childhood: Essential Readings*, (London: Batsford, 1982); C. Jenks, *Childhood*, (London: Routledge, 1990); A. James and A. Prout, (eds.), *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociological Study of Childhood*, Second Edition, (London: Routledge/Falmer, 1997); B. Mayall (ed.), *Children's Childhoods: Observed and Experienced*, (London: Falmer, 1994).

⁴² A. James, C. Jenks, and A. Prout, *Theorizing Childhood*, (Cambridge: Polity Press, 1998), 17.

⁴³ Ibid. 19.

of reconstructing childhood in society.⁴⁴ In this trajectory, they opined that children were active actors and agents instead of passive recipients of socialisation, and that nature did not bequest childhood, rather it was constructed by society. Childhood, therefore, varied in cultural, geographical and time frames. Accordingly, in Europe a scholarly call for a new sociological thought about childhood also emerged and was amplified from the 1980s through the 1990s from the academic views of the Finnish Early Childhood Education scholar Leena Alanen⁴⁵ and some sociologists,⁴⁶ and it helped to birth the “childhood as a social phenomenon programme”, a project whose “task was to map out childhood as a structural form in its own right to illustrate the place children occupy and the roles they play as social actors”.⁴⁷ Furthermore, some scholars in the US became convinced that children and childhood had to be properly inserted into sociological studies thematically and conceptually. It was in line with this thought and realisation that an essay such as “Is there sufficient interest to establish a sociology of children?” was written in

⁴⁴ A. Prout and A. James, “A New Paradigm for the Sociology of Childhood? Provenance, promise and problems”, in A. James and A. Prout (eds.), *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociological Study of Childhood*, Second Edition, (London: Routledge/Falmer, 1997), 8.

⁴⁵ See, for example, Leena Alanen, “Rethinking childhood,” *Acta Sociologica*, 31(1), (1988):53-67; Leena Alanen and Marjatta Bardy, *Childhood as a Social Phenomenon: National Report, Finland*, (Vienna: European Centre for Social Welfare Policy and Research, [1990], 1991).

⁴⁶ J. Qvortrup, M. Bardy, G. Sgritta, and H. Wintersberger, *Childhood Matters: Social Theory, Practice and Politics*, (Aldershot: Avebury Press, 1994). Additionally, a work like J. Qvortrup, W.A. Corsaro, and M-S Honig (eds.), *The Palgrave Handbook of Childhood Studies*, (London: Palgrave Macmillan, 2009) will also sustain the momentum of interest in Childhood Studies.

⁴⁷ See, for example, Anne-Marie Ambert’s book reviews of *Childhood as a Social Phenomenon*, and *Childhood Matters: Social Theory, Practice and Politics* edited by Jens Qvortrup, Marjatta Bardy, Giovanni Sgritta and Helmut Wintersberger, in *Journal of Marriage and Family*, 56 (4), (1994):1043-1045. Ambert explains that the Childhood as a Social Phenomenon project was initiated in 1987. The project was sponsored by the European Centre for Social Welfare Policy and Research in Vienna. It was characterised by “meetings and collaboration among scholars from 19 European and North American countries”. *Childhood as a Social Phenomenon* (16 National Reports and Statistical Compendium), constituting a key publication of the project, was published between 1987 and 1994. Additionally, *Childhood Matters: Social Theory, Practice and Politics* was published in 1994.

1991. The writer, Gertrud Lenzer, also argued for “a genuinely interdisciplinary multidisciplinary new field of study”.⁴⁸

The radical views of sociologists and other scholars in the UK, Europe and the US about childhood and children did acknowledge children holistically as persons with agency, advocated for the study of the plurality of childhoods, and pushed for the study of childhood in cultural contexts. Yielding the fledging disciplinary perspective which became labelled by many as the “‘new sociology’ or ‘new social studies’ of childhood”⁴⁹, this radical conviction and advocacy added more verve to the materialization of “Childhood Studies” as a new disciplinary viewpoint that gives children conceptual independence and expressly centres them as the principal personages of study. Having been produced primarily from efforts in Western academia, its orbit and function were mainly concerned with children and childhoods in Europe, North America, UK, Australia and New Zealand. Thus, its current status and plans for its future trajectory have largely been subjected to the historical, social and political needs, movements and environment of the academy in the European and American areas.

Childhood Studies, in both the global “North” and “South” now, is, thus, a fairly burgeoning multidisciplinary endeavour that spans various epistemologies and methodologies. There have been several recent reflections and groundbreaking studies from this field such as the papers included in Sheila Greene and Diane Hogan (eds.), *Researching Children's Experience: Approached and Methods* (2005),⁵⁰ Ginger Frost's *Victorian Childhoods* (2009),⁵¹ and articles included in J. Qvortrup et al.'s *Palgrave Handbook of Childhood Studies* (2009).⁵² Others are B. Mayall's *A History of the Sociology of Childhood* (2013),⁵³ David Oswell's *The Agency of Children: From Family to Global Hu-*

⁴⁸ Gertrud Lenzer, “Is there sufficient interest to establish a sociology of children?,” *Footnotes of the American Sociological Association*, 19 (8), (1991): 8.

⁴⁹ P. Christensen and A. Prout, “Anthropological and Sociological Perspectives on the study of children,” in Sheila Greene and Diane Hogan (eds.), *Researching Children's Experience: Approaches and Methods*, (London/California/New Delhi: SAGE, 2005), 42 (42-60); M. Woodhead, *The Case for Childhood Studies*, (Dublin: Children's Research Centre, Trinity College Dublin, 2003).

⁵⁰ Sheila Greene and Diane Hogan (eds.), *Researching Children's Experience: Approached and Methods*, (London/California/New Delhi: SAGE, 2005).

⁵¹ Ginger Frost, *Victorian Childhoods*, (Westport, CT/London: Praeger, 2009).

⁵² Qvortrup, et al. (eds.), *The Palgrave Handbook of Childhood Studies*.

⁵³ B. Mayall, *A History of the Sociology of Childhood*, (London: Institute of Education, 2013).

PAGES MISSING
FROM THIS FREE SAMPLE

About the Editors and Contributors

Editors

De-Valera N.Y.M. Botchway (PhD) is an Associate Professor of History (Africa and the African Diaspora) at the University of Cape Coast (UCC), Ghana. His interdisciplinary researches and teaching expertise converge within the social and cultural history of Africa and the African and global historic and cultural exchanges and experiences. He has interest in the history of Black Religious and Cultural Nationalism(s), West Africa, African Indigenous Knowledge Systems, Sports (Boxing) in Ghana, Children in Popular Culture, World Civilisations, Regionalism and Integration in Africa, and Africans in Dispersion. He was a Fellow of the Centre of African Studies, University of Cambridge, England (2006-2007), a Visiting Scholar at the University of South Florida (2010), Exchange Faculty at Grand Valley State University, Michigan (2012), and received the AHP Fellowship award (2013/2014) from the American Council of Learned Societies, and a postdoctoral experience at the University of the Western Cape, South Africa. He edits three journals—*Drumspeak*, *Asemka* and *Abibisem*—in UCC, and belongs to the Historical Society of Ghana. He has authored books and several articles in different refereed journals and books. He co-authored “Freaks in Procession? Fancy Dress Masquerade as a Haven for Negotiating Eccentricity during Childhood. A study of child masqueraders in Cape Coast, in *Misfit Children: An Enquiry into Childhood Belongings*, (Lexington Books, 2017) and co-edited the new book *Africa and the First World War: Remembrance, Memories and Representations after 100 Years*, (Cambridge Scholars Publishing, 2018).

Awo Sarpong (PhD) is an early career academic and a lecturer at the Department of Basic Education, at the University of Cape Coast, Ghana, where she teaches courses that draw on her research in Art Education and Childhood Studies. Her publications include “Freaks in Procession? Fancy Dress Masquerade as a Haven for Negotiating Eccentricity during Childhood. A study of child masqueraders in Cape Coast, in *Misfit Children: An Enquiry into Childhood Belongings*, (Lexington Books, 2017), and “Bo Me Truo”: A Female-Centred Sun Fire Nudity Dance Ritual of Fertility of the Sehwi People of Ghana, an article in *Chronica Mundi* (2014).

Charles Quist-Adade (PhD) is a faculty member and immediate past chair and former co-chair of the Sociology Department at Kwantlen Polytechnic University. He is the founder and convener of the Kwame Nkrumah International Conference series. His research and teaching interests are Social justice, Globalization, Racialization and Anti-racism, Social Theory, Pan-Africanist and Global South issues. Before joining the Department of Sociology, Dr. Quist-Adade was Assistant Professor at Department of Sociology, Anthropology and Social Work at Central Michigan University. He has previously held positions at the University of Windsor, Wayne State University, Madonna University, Michigan State University, Simon Fraser and the University of British Columbia. He is the author and co-author of several books such as *In the Shadows of the Kremlin and the White House: Africa's Media, Social Justice in Local and Global Contexts, From Colonization to Globalization The Political and Intellectual* (with Vincent Doodoo), *An Introduction to Critical Sociology: From Modernity to Postmodernity* (with Amir Mirfakhraie), *Africa's Many Divides and Africa's Future, Re-engaging the African Diasporas* (with Wendy Royal) and *From the Local to the Global: Theories and Key Issues in Global Justice*. He has also authored several chapters in books as well as scores of scholarly and popular press articles. Dr. Quist-Adade has won several teaching awards and accolades, including being cited twice in the Academic Edition of Canada's premier newsmagazine Maclean's as the top three most popular and one of 10 best professors at the University of Windsor. In 2013, he was Kwantlen Polytechnic University Faculty of Arts Dean's Teaching Award Finalist.

Contributors

Andrea Y. Adomako is a PhD student in the Department of African American Studies and a Mellon Cluster Fellow in Gender and Sexuality at Northwestern University. Adomako holds a B.A. from the Department of Africana Studies and Human Rights at Barnard College, Columbia University and M.A. from the American Studies programme at Purdue University. Her work examines Black childhood as a site of theorization. Her interdisciplinary scholarship spans the fields of Black girlhood studies, Black Feminism, children's literature, and Black political thought. Centring Black children's literature, Adomako emphasizes the genre's role in the aftermath of social movements. She critiques questions of citizenship, nation building and belonging relative to children throughout the African diaspora. As a child of Ghanaian immigrant parents, Adomako considers Ghana a particularly fruitful site to discuss issues and representations concerning childhood. In December of 2016 Adomako received a grant from Purdue University and the Social Science Research Council to travel to Ghana for her research project entitled "From the Shadows: Childhood while Black in the Age of Black Lives Matter and Globalization."

Adomako has presented at several conferences throughout the US including the Society for the History of Children and Youth Ninth Biennial Conference, the National Women's Studies Association Annual Conference, and the College Language Association Annual Conference. Through her scholarship and teaching, Adomako hopes to encourage future scholars to critically engage with the role of childhood as a site of influence. Adomako's work continues to be supported by the Social Science Research Council, the Mellon Mays Fellowship program, Purdue University and the Graduate School at Northwestern University. In 2017 she received the Paul and Eslanda Robeson International Studies Award from Purdue University for her work on Black Lives Matter in Ghana. Adomako currently lives in Chicago, Illinois.

Debbie Olson (PhD), is Assistant Professor of English at Missouri Valley College. Her research is located in the socio-economic, historical, political, and cultural intersections of race, gender, and images of African and African American children in cinema, television, video games, and digital media. She takes a critical look at Western notions of childhood and interrogates the junctures where Western ideas about childhood meet non-Western notions of childhood, specifically (though not exclusively), African and African American children. She is particularly interested in the way discourse functions in the intersections of race, gender, and cultural notions of innocence. Debbie Olson examines images of the child in West African cinema, in diaspora and exilic cinemas, Hollywood cinema, in video games, advertising, and in/on material objects for children. She is the Editor-in-Chief of *Red Feather Journal: an International Journal of Children's Popular Culture*, author of *Black Children in Hollywood Cinema: Cast in Shadow* (2017) and editor of *The Child in Post-apocalyptic Cinema* (2015), co-editor of *Children in the films of Steven Spielberg* (2016), *Lost and Othered Children in Contemporary Cinema* (2012), and *Portrayals of Children in Popular Culture: Fleeting Images* (2012). She is the editor of *The Child in the Films of Alfred Hitchcock* (2014) and the upcoming *Child in World Cinema* (2018) collection. Her articles appear in such works as *The Black Imagination: Science Fiction and Futurism* (2011), *The Tube Has Spoken: Reality TV as Film and History* (2009) and *Facts, Fiction, and African Creative Imaginations* (2009) edited by Toyin Falola and Fallou Ngom. She is the series editor for Lexington Books' Children and Youth in Popular Culture Series.

Ivo Mhike is a Postdoctoral Fellow with the International Studies Group at the University of the Free State in South Africa. His PhD thesis focused on the state constructs of childhood, deviance and delinquency in colonial Zimbabwe. His research interests include youths and the postcolonial state, youth

and political cultures, youth and violence and economic change and the transformation of the family unit. His forthcoming publications include “Youth Violence in the Zimbabwe National Youth Service, 2001-2007” in Elina Oinas, Henri Onodera, and Leena Suurpää (eds.), *What politics? Youth and political engagement in Africa*, (Brill, Leiden, 2017).

Komlan Agbedahin is currently a postdoctoral Research Fellow at the Institute for Reconciliation and Social Justice (IRSJ) at the University of the Free State (South Africa). He holds an M.Sc. in Sociology from the University of Lomé (Togo), an MHRS/Peace and Conflicts Studies from the University of Ibadan (Nigeria), and a Ph.D. in Sociology from Rhodes University. He also earned a certificate on Strengthening Postgraduate Supervision Course at the Centre for Higher Education Research, Teaching and Learning, Rhodes University. In 2010, he was a DAAD visiting fellow at the Bremen International Graduate School of Social Sciences (Jacobs University/ Bremen University), Germany. He was a visiting fellow at the Centre for African Studies and the Division of Global Affairs of Rutgers University, USA, in 2013 and at the International Institute for the Advanced Study of Cultures, Institutions and Economic Enterprise, University of Ghana, (Ghana) in 2013. He was a postdoctoral Research Fellow under the African Humanities Programme (AHP/ACLS) in 2012, and a 2013 Presidential Fellow of the African Studies Association, USA. He taught social research methods, general sociology and industrial and economic sociology courses at Rhodes University. He is an active member of the South African Sociological Association, an assessor and mentor of the African Humanities Programme. He has also presented papers at local and international conferences. The following are some of his research interests: Armed conflict and Post-conflict Reconstruction, Child-soldiering, Militarism and Terrorism in Africa Transformation of Higher Education Systems in Africa, South-South Migration and Social Cohesion, Knowledge Production Politics, Border Studies, Empirical Research Methods, Civil-military Relations and African Democracy, Political Economy of African States. The following are two of his publications: “From control to parasitism: Interrogating the roles of border control agencies of the” in *African Security Review* (2014) and “Interrogating the Togolese historical sex strike” in *International Journal on World Peace* (2014). Before joining Rhodes University to study towards his PhD degree, he worked in the war-torn North Kivu region of the Democratic Republic of Congo as Protection/Field Officer with UNHCR, and as Monitoring and Reporting Officer with MINUSTAH in Haiti.

Mawuloe Koffi Kodah (PhD) is a Senior Lecturer of French, Francophone African Literature and Civilisation in the Department of French, Faculty of Arts, College of Humanities and Legal Studies, University of Cape Coast, Ghana. He is currently Head of the Department. Dr. Kodah is a product of the University of Cape Coast (Ghana), Université Cheick Anta Diop de Dakar (Senegal), and The Institute of Social Studies, The Hague (The Netherlands). His research interest is in Literary Critique, African Literature, and Governance. Dr. Kodah, by his academic and professional training is involved in interdisciplinary research spanning between literary criticism, postcolonial studies and Governance fields. He, therefore, has a good number of peer-reviewed publications in these disciplines. As a bilingual (English and French), Dr. Kodah publishes in both English and French languages in which he is very fluent. A good number of his publications in both English and French can, therefore, be easily accessed online.

Mofeyisara Oluwatoyin Omobowale earned a PhD in Anthropology from University of Ibadan, Nigeria. Her doctoral research was on Space, Sexuality and Power at Bodija Market, Ibadan, Nigeria. She is a recipient of the American Council of Learned Societies-African Humanities Programme (ACLS-AHP) Doctoral Fellowship (2012-2013) and Postdoctoral Fellowship (2016), and the Cadbury Fellowship (Department of Anthropology and African Studies, Birmingham University) in 2014. Dr. Mofeyisara Oluwatoyin Omobowale is a Research Fellow/Lecturer at the Institute of Child Health, College of Medicine, University of Ibadan, Nigeria.

Natalie A. Drozda is a PhD student in the counsellor education and supervision programme at Duquesne University. She has been working as a graduate assistant for Dr. Waganesh A. Zeleke on numerous research projects on autism as well as mental health professional development in Africa. Her research interests include autism, trauma, post-traumatic growth, gender, and multi-cultural counselling.

Olukemi K. Amodu (PhD) works as a Senior Research Fellow at the Institute of Child Health, University of Ibadan, Nigeria. She obtained her Bachelors and Masters from the University of Ibadan, Nigeria. She also obtained a PhD in Molecular Biology/Genetics from the same University. She has been involved in several research studies such as childhood infectious diseases (malaria) relevant to public health research. She has worked and collaborated with experts in Nigeria, and in International laboratories in malaria research, including the Malaria Genetic Epidemiology Network (MalariaGEN) and the EU-funded Network,

Biology of the Malaria Parasite (Biomalpar). Since her employment at the University of Ibadan, she has worked and deployed all efforts to establish a Genetics/Immunology laboratory from scratch at the Institute of Child Health. She has supervised several MPH/MPhil and MSc students. She recently developed the curriculum for the pioneering academic Master's programme in Public Health Biotechnology (Genetics/Molecular Sciences in the clear context or application in diseases of public health importance in Nigeria).

Richard Awubomu is a Senior Member of the Department of General and Liberal Studies, School of Basic and Biomedical Sciences of the University of Health and Allied Sciences (UHAS), Ho, Ghana. He obtained his B.A degree in African Studies at the University of Cape Coast, Ghana, and pursued further studies at the University of Ghana where he obtained a Master of Philosophy degree in African Studies. His varied research interests in African Studies include African belief systems and the environment, Female spirituality groups in West Africa, Traditional Societies and Health Delivery Services, Traditional (Land) Priests and Conflicts in Northern Ghana. He is the author of "Religion, Gender and Environment: The Case of Okule Cult in Ghana," *International Journal of Humanities and Social Sciences*.

Samuel Bewiadzi is a Senior Member at the Department of General and Liberal Studies, University of Health and Allied Sciences, Ho, Ghana. Prior to this position, he was a Teaching Assistant at the Institute of African Studies, University of Ghana. He holds a Bachelor of Arts degree in African Studies from the Centre for African and International Studies, University of Cape Coast, Ghana, and Master of Philosophy from the Institute of African Studies, University of Ghana. Samuel Bewiadzi's area of research is History, Politics and Governance, with special emphasis on African Traditional Governance structures (Chieftaincy) and community development initiatives in areas of health, education, sanitation, business/industry among others. He also focuses on contemporary governance issues such as elections, democracy, political songs and development in Ghana's Fourth Republic. Samuel is currently conducting a series of researches into areas of medical sociology, focusing on traditional orthopedic practice, children and health issues. His papers form part of nine (9) international conference proceedings. He is also the author of "Sustaining Good Governance and Development in Ghanaian Politics: The Role of Political Songs", in *Ghana Social Science Journal*, (2016).

Tammy L. Hughes is Professor and Chair of the Department of Counseling, Psychology and Special Education at Duquesne University. She is the recipient

of numerous awards for her teaching (Trainers of School Psychologists), research (Fr. Martin A. Hehir, Endowed Chair for Scholarly Excellence), service to the discipline (American Psychological Association (APA), Pennsylvania Psychological Association), and service to children (National Association of School Psychologists) among others. Active on the national level, she is the immediate past Chair of APA's Board of Educational Affairs and is currently serving as a Council Representative at APA as well as the Co-Chair of the Diversity Strand for the first National High School Summit for Teachers of Psychology in Secondary Schools. Dr. Hughes is an Associate-Editor for *Journal of Early Childhood and Infant Psychology* and serves on the editorial boards of the *Journal of School Violence*, *International Journal of Offender Therapy and Comparative Criminology*, *International Journal of School & Educational Psychology* and the children's book series of Magination Press where she provides notes to parents and caregivers on how to help young children overcome adversity. The author and co-author of over 100 scholarly publications, chapters, and books, her writing is in the area of understanding the relationship between emotional dysregulation and conduct problems in children. Dr. Hughes is a licensed psychologist and certified school psychologist. Her clinical experience includes assessment, counselling and consultation services focusing on parent-school-interagency treatment planning and integrity monitoring. She is currently funded to work with families to help at-risk children stay in school; media interviews are available in print (CNN, ABA Journal) or on-line (Bullies, Victims and Bystanders: Tips for Teachers).

Waganesh A. Zeleke is an Assistant Professor in the Department of Counseling, Psychology, and Special Education at Duquesne University where she teaches different graduate level courses in the master's and doctoral programmes. She is a licensed clinical Mental Health counsellor and national certified counsellor. Her clinical experience includes counselling and consultation services focusing on autism, child-family relationship development, Post Traumatic Stress Disorder, parenting consultation, intercultural adoption, attachment, mental health issues among the immigrant population, and childhood mental disorders in the US and Africa. Dr. Zeleke has co-authored and authored more than 10 publications in topics related to children with special needs, clinical interviewing, autism, and family relational development, mental healthcare access and utilization of children with Autism Spectrum Disorders (ASDs) in Africa and the US. Dr. Zeleke's research focus primarily on two lines of inquiry: (1) Examining mechanisms that underlie the mental health development and psychological adjustment of African and African Diaspora communities who primarily experience migration and or international adoption; (2) Research lead-

ing to a better understanding and treatment methods of children and individuals with ASD in Africa.

Zethu Cakata (PhD) is an Associate Professor in Psychology at the University of South Africa. Her interest areas are indigenous ways of understanding psychology, coloniality of language, decolonizing through indigenous languages and understanding indigenous names and naming practices. She previously worked as a researcher and lecturer in institutions such as Statistics South Africa, Department of Psychology in the University of Pretoria, and Human Sciences Research Council. Some of her publications are: Review “The African University in the 21st Century”, *South African Journal of Higher Education* (2007); “Obstacles to Post-Apartheid Language Policy Implementation: Insights from Language Policy Experts”, (co-authored with P.J. Segalo) in *Southern African Linguistics and Applied Language Studies* (2017); “A Psychology in our own language: Redefining Psychology in an African context”, *PINS* (2017) (co-authored with P.J. Segalo); and “ABPsi 2018-The 50th anniversary: A gathering of wounded and healing deers”, *National Political Science Review* (2018).

Index

A

adultism, x, xxxvi, 172, 176, 179,
180, 182, 184, 186, 189, 192, 193
Africa, vii, viii, ix, x, xi, xx, xxviii,
xxix, xxx, xxxiii, xxxiv, xxxv, 4, 19,
24, 25, 33, 37, 38, 39, 40, 41, 42,
43, 44, 45, 49, 51, 52, 53, 54, 55,
56, 57, 58, 59, 68, 69, 72, 81, 84,
85, 86, 87, 98, 99, 100, 102, 104,
109, 111, 133, 140, 146, 149, 150,
155, 162, 163, 164, 165, 168, 170,
171, 172, 173, 175, 204, 205, 210,
212, 217, 218, 219
African child soldier, xxxii, 83, 85,
87
African Children's Literature, xxxi,
69
African cultures, 48, 166
African Societies, xxvii
African Traditional Religion, 56
Afrikaner, 140
Afro-pessimism, 42
Agu, xxxiii, 85, 86, 87, 88, 89, 90,
91, 92, 93, 94, 95, 96, 97, 99, 100,
101, 102, 103, 104
ajebota, 4, 9, 10, 12
ajepako, 5, 9, 10, 11, 12
AmaXhosa, xxxv, 163, 164, 166, 168
ancestors, 56, 164, 167, 168, 169,
177
Anlo Ewe, 20

B

Beasts of No Nation, xxxii, 83, 85,
87, 99, 102, 103

Blackness, xxxi, 66, 68, 69
Bosses, xxxiii, 124
Boy Scouts, 137

C

Carnavalesque, xxxv
Cary Fukunaga, xxxii, 85
Charles Taylor, 117, 127
Child Protection, 117
childhood innocence, xxvii, xxxii,
83, 87, 97, 102, 103
civil war, xxxiv, 109, 114, 123, 130,
200, 209
coming of age, xxxiii, 166
Compulsory Education Act, 135,
137
cosmologies, vii, xxxv, 165
creativity, vii, xxvi, xxvii, 53, 174,
178, 185

D

Daglama quarry, 17, 34
decolonisation, 69, 80, 81
Department for International
Development, 22
de-socialized child, 198, 200, 202,
203, 211, 213, 214, 215
diasporic notions, xxxii, 67
dreams, 57, 121, 123, 167

E

economy, 2, 3, 16, 20, 26, 134, 144,
148
educational reforms, 134, 145
Efua Sutherland, xxxi, 65

Enlightenment, xii, xiii, 197
 epistemicide, 161
 ethics, xxi, 161, 169

F

Fanon, xxxi, 65, 66, 67, 68, 69, 73,
 75, 80, 81
 female, 4, 27, 29, 30, 31, 32, 78,
 123, 166, 167, 174
 feminist, xxxii, 76, 79
 First World War, 137, 140
 folktales, 67
 freedom, 72, 73, 79, 187

G

gender, xxxi, 38, 50, 67, 73, 77, 78,
 134, 166
 Ghana Statistical Service, 20, 27
 Global North, viii, xxxiii, 84, 94, 97,
 104, 218, 219
 Global South, viii, 87, 94, 218
 Great Depression, xxxiv, 133, 138,
 142, 148

H

higher education, 142
 Ho Municipality, xxx, 23, 27
 holism, 46, 47
 holistic wellness, xxx, xxxi, 38, 49,
 50, 51, 58, 59

I

immigration, 136, 150, 151, 152
Integral Model, 49
 interconnectedness, 50, 165
 International Labour
 Organization, 18
 International Year of the Child, 39

IsiXhosa, xxxv, 161, 162, 163, 165,
 169, 170

J

juvenile delinquency, 133, 140,
 141, 213

L

labour market, 16, 17, 20, 24, 26, 33
 Liberia, xxxiii, 111, 112, 115, 122,
 123, 129, 130, 200, 204, 208, 209,
 210, 211
 Liberian Young Veterans, xxxiii

M

Malinké, 203, 211
 malnutrition, xxx
 mental health issues, 59

N

néo-négritude, 213
 NGOs, xxxiv, 85, 110, 113, 129, 130
 Nigeria, xxvi, xxix, xxx, 1, 2, 5, 6, 11,
 13, 24, 70

O

obesity, xxx, 10
omoboti, 3
omopako, 3
 othering, 43, 162

P

parents, ix, 2, 3, 7, 8, 11, 12, 15, 17,
 20, 23, 24, 25, 26, 28, 29, 30, 31,
 32, 33, 34, 37, 52, 53, 59, 85, 117,
 139, 140, 142, 145, 150, 151, 154,

166, 167, 179, 180, 184, 187, 199,
201, 203, 205, 207, 208, 212, 214
peacebuilding, 117, 121, 122, 126,
130
peacekeeping missions, 117
Pedagogy, 146
pickaninnies, 83
Pidgin English, 89
Postcolonial, xxxi, 73, 76
Post-War Mendicants, 124

Q

Quantum Field, 56

R

rehabilitation, xxxiv, 104, 113, 122,
134, 147, 148, 149, 154
resilience, xxx, 8, 38, 42, 45, 53, 56,
57, 58, 59, 60
rites of passage, 162, 169
rituals, 43, 169, 178

S

sacrifice, 144, 165, 169, 178
Saltpond, 182, 183
Samanta girl, 67, 74, 76, 77, 78, 79
saviour fantasies, 45
school fees, 31, 32
seclusion, 163, 166, 167, 168, 169
Social Darwinism, 133, 139
Social Welfare Department, 34
Socialization, 201, 205, 207, 208
socialized child, 204, 208, 214
Soul, xxvi, xxx, 54
South Africa, xxxv, 52, 54, 156, 162
South African War, 140
Southern Rhodesia, xxxiv, 133,
134, 135, 136, 137, 138, 139, 140,

141, 142, 145, 146, 150, 151, 152,
155
spiritual, viii, xxx, 6, 38, 46, 56, 58,
86, 147, 162, 164, 166, 169, 172,
214
spirituality, x, 48, 50, 51, 56, 57, 58,
161
St. Pancras, xxxiv, 134, 146, 148,
150, 151, 152, 153, 154, 155
State Paternalism, xxxiv
Strika, 89, 90, 91, 92, 93, 97, 98, 99,
100, 101, 104
Structural Adjustment
Programmes, 3
Sustainable Livelihood Approach,
21
symbolic, 5, 52, 88, 100, 112, 113,
128, 133, 163
Symbolic Interactionism, 113

T

Tarzan, 68
totem, 165, 169, 208

U

UNICEF, 117
United Nations, 39, 117
urban, x, xxvii, xxxv, 5, 21, 26, 27,
59, 148, 154, 176, 182, 192
Uzodinma Iweala, xxxii, 85, 86, 87

W

white domination, 66, 67, 73, 133
WHITE POVERTY, 133
WINNEBA, 171
Working Children, xxx, 17, 19, 24,
25
worldview, xiii, 77, 85, 179, 181
Worst Form of Child Labour, 24

Y

Yoruba, xxix, xxx, 1, 2, 4, 5, 6, 8, 13
youth apprenticeship, 150

Z

Zimbabwe, xxvi, xxxiv