
African Studies Quarterly | Volume 2, Issue 1 | 1998

John Ayorunde (Tunde) Isola Bewaji is a Senior Lecturer in Philosophy in the department of Language, Linguistics,

and Philosophy at the University of the West Indies, Mona Campus. He received his Ph.D. in Philosophy at the

University of Ibadan, Nigeria. His recent publications include, "The Certain, the Evident, and the Problem of

Criterion: Perspectives in Roderick M. Chisholm's Response to Sceptical Epistemology" in The Philosophy of Roderick

M. Chisholm. Library of Living Philosophers, Vol. 25, edited by Lewis E. Hahn, and "The self as the locus of identity - A

preliminary philosophical analysis of Professor Nettleford's discussion of individuality in the Caribbean" in Caribbean

Quarterly (December 1997.

http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

© University of Florida Board of Trustees, a public corporation of the State of Florida; permission is hereby granted for individuals
to download articles for their own personal use. Published by the Center for African Studies, University of Florida.

ISSN: 2152-2448

Olodumare: God in Yoruba Belief and the Theistic Problem of

Evil

JOHN A. I. BEWAJI

INTRODUCTION

In the pioneering works in African religious scholarship by indigenous and Western

writers, Idowu, Mbiti, Parinder, Ray, Tempels, and others, have shown that Africans are not so

intellectually impoverished as to be lacking in a sophisticated conception of the Supreme Being.

Such a Being is recognized and given a premier position or status in their religions. These

scholars have also identified some of the attributes of the Supreme Being within the indigenous

African religions that they have studied. Some of these attributes have been very similar to

those projected in the Christian religious understandings of the Supreme Being--omnipotence,

omnipresence, omniscience, benevolence, divinity, creator, etc.

Their works have provided starting points for further research and discussion, but most

students of religions have been wont to ignore this aspect of their worthy contribution to

scholarship, and have rather taken their works as definitive and beyond question. Even when

contrary views are aired, the pioneering works of these first African theologians, religious

scholars, and anthropologists are often cited as authorities to uphold a point of view that was

fast losing credibility.

The African, particularly the Yoruba, about whom Idowu, Mbiti and others have written,

unarguably, possess a conception of Supreme Deity. In fact, this Supreme Being has many

superlative attributes, but the possession of these qualities does not lead to the type of impasse

or contradiction that arises within theistic Christian religion; namely, the irreconcilability of the

existence of God and evil in the universe. Staying strictly within Yoruba religion, these writers

present Olodumare as Christian God, Muslim Allah, and Esu as Satan or Devil. That this

interpretation is wrong and misleading in the consequences it produces is argued here.

OLODUMARE: THE SUPREME BEING AMONG THE YORUBA

Supporting the need for his research into Yoruba beliefs in the Supreme Being, Bolaji Idowu

says:

http://www.africa.ufl.edu/asq/v2/jbewaji.htm

2 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

In all the previous works which have relevance to the religion of the Yoruba, the Deity has

been assigned a place which makes Him remote, of little account in the Scheme of things. Very

few people who really know the Yoruba can escape the uneasy feeling that there is something

inadequate, to say the least, about such a notion; and it is the "uneasy feeling" that led to my

investigation of what the Yoruba actually believe about the Deity 1.

Such a mistaken conception of the Supreme Being among the Yoruba is consonant with the

general attitude of the European colonialist who, out of ignorance, derided the culture, custom,

religion, political organization, science, commerce, etc., of the so-called "primitive" peoples of

the world. Such an attitude easily excuses and justifies their actions in the subjugation and

forceful appropriation of the colonies. Surely, a people that supposes the Supreme Being to be a

little "higher" than some other being, or puts Him "first among equals" must be inferior to those

people who place Deity above and beyond the level of other beings entirely 2. Such people need

assistance, because

. . . the native says that he enjoys a life of complete idleness and repose, ... and passes his

time dozing or sleeping. Since he is too lazy or too indifferent to exercise any control over

earthly affairs, man on his side does not waste time in endeavouring to propitiate him, but

reserves his worship and sacrifice for more active agents 3.

And, as Parrinder says, in a rather ambivalent way that exhibits his confusion and the

dilemma of the foreign theologian scholar:

Polytheists who justify their worship of lesser gods, when pressed, may refer to the

remoteness of the sky or at least to the more pressing demands of the other gods. These are

nearer to him, more likely to intervene in his life, and easier of access. They might be annoyed if

they were neglected in favour of one sole deity. Any priest will say that his god is a son of the

Supreme Being, and that God speaks through His sons. But he will argue that he must obtain

the favour of all the spirits, and not please one alone, lest the others withdraw their favour or

power . . . He is thought to be more remote from human affairs and needs than the other gods

which are his sons 4.

Further on he says:

On the whole, worship is irregular . . . Apart from occasional ejaculations made before a

journey or an undertaking, many people do not seem to give God much place in their life . . .

Prayers are offered to Him at any time and place, though generally these are individual prayers
5.

Finally, numerous issues of interest arise from these passages. Remarking on them is only

to elicit how they have made this and similar studies necessary. First is the idea of deus incertus

and deus remotus of Westermann that it echoes 6. Second is the conception of the divinities as the

sons of the Supreme Being--an idea imported, (or smuggled as P'Bitek will say), into the

conception of the relationship between God and the divinities from Christian religion. From all

available data, there is scarcely any suggestion that Olodumare had any sons 7. Other divinities

are his creations; some have been with him and are still messengers to Him and no one knows

or contemplates their origin as such. Finally, the suggestion that God, because of His

remoteness, is seldom worshipped or His peace of mind disturbed by unnecessary worries and

that He is called everywhere and anywhere and at any time by (wo)men, seems to be an issue of

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 3

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

self-contradiction. In fact, Idowu has pointed out the error in supposing that Olodumare is not

worshipped 8.

Idowu, Mbiti, Awolalu, and even Parrinder (when the facts cannot be ignored) have the

apparent contradictions in their own works, but these errors have persisted inspite, or because,

of them 9. Kato, for example, as recently as 1975, says:

Most of his (Mbiti's) writings concern the basic philosophy of African Theology. The basic

premise seems to be the presupposition that African traditional religions are well organized

systems. It is assumed that the animist in Africa has not only known God truly, but that he has

worshipped him 10.

On the next page he says,

But contradiction is not the worst problem of Mbiti's theology. It is this universalism that

poses a threat to Biblical Christianity in Africa. His great enthusiasm in 'Africanizing'

Christianity, while done in good faith poses a great threat to the faith which was once for all

delivered to the saints 11.

For Kato, traditional concepts of God in Africa are defective, inferior and unworthy of his

Divine Supremacy. Only the gifted Semites of the first century had clear vision. One may ask

what about Islam, and other world religions? His response is an obvious derision. He quotes

Okite as saying of Mbiti's Concepts of God in Africa that:

. . . (the book) reads like a massive research project of St. Anselm's intended to prove that

even for Africa, God is that than which nothing greater can be conceive 12.

Now, self-contradiction in a rational being at the level found by Kato is surely inexcusable,

but threatening Biblical Christianity as the Pastor is professed to have done is a crime (sin)

against his faith. How can any Christian make such a blasphemous comparison or analogy?

Thus, his effort fails, as his belated attempt at an anthology aimed at showing African God as a

being that which nothing greater can be conceived is doomed ab initio. We must wipe out all

non-Christian beliefs, religions, cultures, ideas and (projected ad absurdum) all non-Christian

peoples, to make the earth safe for the second coming of the saviour--unless they repent. The

transplantation of Christianity (and Islam) and the Middle Eastern, Arabian culture with its

Greco-Roman appendages must be total if humanity in Africa is to see the true light 13. Only the

achievement of this goal would please Kato.

For brevity, one may systematize what has become glaring from the foregoing

considerations. In the first place, the most early writers did not credit the African (the Yoruba)

with any knowledge of God. Secondly, irrepressible facts have negated such a position, so the

scholars now credit Africans (Yoruba) with ideas, concepts, and even, worship--no matter how

minimally--of God. The period is that of development attendant upon the awareness created by

African scholars steeped in Christian theological persuasion. Thirdly, the dispute then shifted

from the ontological issue of the existence of God to people's conception of Him. That is, do

these Africans (Yoruba) really have an adequate idea of this Imago Dei 14? Where and how are

they going to come by it? There is no Mount Sinai or Horeb, no green grazing pasture that

spreads limitlessly, only dense forests! So, the revelations they can have must be of lesser

divinities related to fertility, huge rocks, and trees! That is the position of Kato and those with

similar intellectual pretensions.

4 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

Then, the onus has shifted back on the African scholar who has always been in a position of

weakness. A colonized people need to struggle on all planes to assert their equal humanity with

others. So, they introduced the fourth dimension of intellectual smuggling of their Christian

beliefs into the religious terrain of Africa; they Hellenized and clothed the African God in

borrowed garbs, as if He had always been nude!

In these attempts, some problems have arisen. This has been so because of the conceptual

categories and attributes they have used. In this regard, Kato is right in accusing Idowu, Mbiti,

Awolalu, etc., of Hellenizing African God. While Okot P'Bitek called for demythologizing and

dehellenizing the African God, Kato has called for the eradication of African God, as it amounts

to total falsehood 15. But these calls have not even considered whether such conceptualizations

of the Supreme Being by the writers have been true to the available facts. P'Bitek's work

stemmed from nationalism, while Kato's work stemmed from ecumenism. P'Bitek did show that

intellectual smuggling is an academic crime that should be purged, but the implication of the

cure and the cure itself consists in the elucidation of their mistakes. One of such mistakes was

the absence of a clear discussion of the relationship between God (Olodumare) and evil. As

Kato says:

Another problem in Mbiti's presentation is the absence of hardly any reference to evil

attributed to God in African traditional religions 16.

Now, Kato seems to be saying that Olodumare is partly evil; that is his interpretation of the

understanding of evil by Africans. This needs to be subjected to closer examination. It is this

and related matters that constitute the point of departure of this essay from the works of Mbiti,

Idowu, and others. When the African theologian scholars discuss the attributes of God among

the Africans, they ignore the problem of evil. The attributes they ascribe to Olodumare are,

according to Idowu, that he is creator, king omnipotent, omniscient, judge, immortal, and holy
17. In another work, Olodumare is unique, real, controller and one 18. According to Mbiti, God

(Olodumare) in addition to those attributes listed by Idowu, has other attributes such as

transcendence, immanence, self-existence, pre-eminence, greatness, causal powers,

immateriality, mysteriousness, unity, eternity, plurality, mercifulness, kindness, love,

faithfulness, and goodness 19. All these attributes, when co-present in the Supreme Being to the

maximum, generate the problem of evil in any religion. This problem has remained a cancerous

one in Judaeo-Christian religion (post Old Testament) and has been the source of truculent

atheism, skepticism, and agnosticism. We will briefly examine this problem as it arises in

Christian religion and ask whether this problem is equally or even ever present in the Yoruba

understanding of God (Olodumare).

THE THEISTIC PHILOSOPHICAL PROBLEM OF EVIL

The theistic problem of evil can be properly appreciated if one apprehends the import of

the following passage from Quinn. Of theistic religions, he says:

According to theists, human persons are called upon to worship God. Theists typically

hold that their reverence and adoration are the appropriate responses to Him. This view

presupposes that God deserves or merits worship. If a being were not worthy of worship, then

surely worship directed at such a being would be widely inappropriate. But what features must

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 5

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

a being have to be fitting and deserving object of worship? It seems clear that only a morally

perfect being could be worthy of unqualified devotion typical of theistic worship. Moral

goodness falling short of perfection might earn a being admiration but never adoration. This is

why it is essential to theistic orthodoxy that God be thought of as perfectly good 20.

That Christianity and other theistic religions believe in God is a basic component of these

religions. These religions would not have any further significance and would loose their

followers and devotion if the God-head is detracted from. As such, affirmation of the existence

of a perfect God is a necessity. However, the affirmation of the existence has often sprung from

diverse cognitive directions and sources syncretized into an absolute epistemic criterion. To

support the position that God exists, some would adduce revelation--that God disclosed

Himself in varying degrees appropriate to circumstances to certain people such as Moses,

Mohammed, and the writer of Revelations in the Holy Bible; some others will claim knowledge

of the numinous by direct intuition from the innermost of their being; some will adduce moral

grounds to support such knowledge; some others will use the nature of the cosmos to support

their epistemic affirmation, while others yet claim the knowledge by a leap of faith. By

whatever method of cognitive discovery God is arrived at within all forms of theism, certain

attributes are said to be intrinsic to His nature to deserve the exalted and unparalleled devotion

and worship.

While it could be philosophically interesting to critically analyse the validity or otherwise

of the various epistemic sources and grounds for the existence of Deity, while atheism and

agnosticism, and of course, theism, has been occasioned by this type of philosophical

undertaking, this is not of direct relevance to our discussion of the problem of evil. Our concern

is with the given-ness of Deity in theism. This given-ness also has certain attributes. It is the

consequence of these attributes that brings into focus, against the background of factual and

rational experience and contemplation, the problem of evil. Going back to Quinn in his very

ingenious and lucid essay quoted from above, one clearly sees the ramifications of the issue. He

avers that:

Theists also hold that God created the heavens and the earth. God is, therefore, responsible

for at least some of the good and evil in the cosmos of contingent things. Theists cannot avoid

grappling with the problem of evil. How could a perfectly good being create a cosmos

containing less good than the very best he could have created? And if a being worthy of

worship could create the best cosmos he could, is a theist committed to holding that this is the

best of all possible worlds 21.

Thus, properly understood, the Divine Being, worthy of worship in the great scriptural

religions (and here the reference points are Christian and Islam), has been conceptualized in

such a way that He has all positive attributes in superlative and unlimited degree, and lacks all

negative attributes totally. As the greatest conceivable Being, He is not in want of any positive

attribute, or predicate.

But this is what experience seems to contra-indicate. For, if that being, so conceived and not

otherwise conceivable, created the inhabited world of humans so organized, then one needs to

account for at least the natural disease and evils that have recurrently plagued the universe

created by this being. One may leave aside moral, economic, socio-political evils as being

6 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

dependent upon man, and as such preventable if man so wills. Formulated minimally, the

problem of evil for the theist is this:

If God is omnipotent, omniscient, creator (causa sui or prima causa)

All-loving, all-good, all-merciful, then how can we explain evil?

Does God cause evil?

If God does not cause evil, then who causes it?

Who created this cause of evil?

Was the creator of evil all-knowing, past, present, and future?

Or, is God actually all-good, all-loving and all-powerful but unable to stop evil-- which is

patently absurd?

Or, does God not wish to stop evil 22?

This is the dilemma that the theist has to squarely face! Christianity and other monotheistic

religions, conceptualized in this fashion, do not seem to have any easy way of escaping either of

the horns of the dilemma or of passing between. If they choose to say that God did not create

evil, then it would follow that there either is no evil in the world, which is patently false, unless

we redefine our concepts, or that someone else created evil, which means that God did not

create everything. Even with this caveat, there would still remain the problem of accounting for

who created the creator of evil--or else, evil is self-caused, which is equally unconvincing. If

they choose to say that God did not wish to eradicate evil, then it could mean either He lacks

the power to do so, or He is sadistic and malevolent, options which are totally unacceptable to

the theist. There then seems no way of escaping the problem without either redefining and

limiting the attributes of Deity or becoming an atheist, or at least, an agnostic.

The most popular attempt to deal with the problem in Christianity and Islam consists in

saying that Lucifer, or Devil, or Satan, who was formerly God's deputy or right-hand angel, is

the cause or originator of all evils in the universe. That he used to be a good angel charged with

powers second only to that of God, but, that through conceit and conspiracy, he became

demonic and totally evil. Thus, although capable of having appearances of temporary goodness,

whatever schemes he may conceive are ultimately in the pursuance of his diabolical goals of

evil. He is thus the Devil. What a good Christian and Muslim should do then is to bear his/her

coat of armour and join God's salvation army and fight against the evil one--Satan, the prince of

darkness.

Persuasive and simple as this seems, it cannot escape obvious objections or, at least,

rejoinders. If God had been all-knowing and all-good, He would not have created Satan or

Lucifer. If, par impossible, He did create Satan in error, then it should not have been too difficult

for Him to rectify the error and improve or destroy Satan, unless He is not, contra hypothesis,

all-powerful.

Before going further to consider this problem as it relates to Olodumare among the Yoruba

people, it should be emphasized that the problem of evil did not arise within the context of Old

Testament religion. There God could and did exercise His powers to suit the ends He designed

and desired--which desire is coincident with ultimate up-rightness and justice, even though the

justice is from the Jewish perspective. Hence, He caused the destruction of Pharaoh's army and

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 7

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

used an earth tremor to destroy the walls of Jericho, while commanding Saul to utterly slay the

Amalekites. There He was the Creator who stood firmly for justice and only forgave the

penitent who makes atonement or remission for sins against Him and His chosen people.

Nowhere was God regarded in the Old Testament as evil or as a weakling for doing these

things that caused people great harm. Even the New Testament episode of sending demons into

swine that later perished in the Sea was interpreted by the gospellers as something good--not

minding the investment of the owners of the swine who were non-Jews.

On the extra-theological plane, one may ask the relevant epistemic questions as to the

source of the knowledge of the creator of evil, Satan or Lucifer. Was it based on eye-witness

experience? Was it based on inference derived from such an account? Was it mere speculation

from the latter phenomenon of apparently inexplicable natural disasters and human suffering?

How are we to fight an enemy about whom in all we know are partisan accounts? How do we

even come to the knowledge that Lucifer is the origin of all evil and not just the fall-guy and

scape-goat used for the deliberate desires and actions of a Theistic God?

Such questions will surely not be entertained by a committed theistic, yet they are relevant

and should not detract from his commitment to his God as it will only further enhance his

understanding of his God. I do not see how man is any worse for his knowledge that God is

disposed to reward or punish with good or evil, depending on human goodness or evilness as

the Old Testament does show.

THE PROBLEM OF EVIL IN YORUBA PHILOSOPHY OF RELIGION

It is purely an academic issue to start by saying that Yoruba people do have many

divinities through which each group approach Olodumare it follows that one cannot speak of a

Yoruba traditional religion. Such line of reasoning will only assist in detracting from the crucial

task of understanding how the Yoruba conceive of evil before Christianity. As far as it is

rationally possible, it should be stated emphatically that the problem of evil did not, does not,

and need not arise within Yoruba traditional religion. In fact, this initial axiomatic assertion

needs all the emphasis it can elicit; in spite of all efforts to show the contrary, only this

conclusion seems the plausible and defensible one.

Olodumare has all the attributes which Idowu, Mbiti, Awolalu, Dopamu, and other

theological scholars have annotated; that is, Olodumare is the origin of the universe and in the

language of Anselm, He is the Being that which none greater can be conceived.

Let us consider some of these attributes, particularly those that have generated the

dilemma of how to account for evil in Christianity. In this regard, we shall be brief and state the

facts as they have been presented by other scholars and as found in Yoruba traditional religion.

(a) Olodumare is the Creator, Cause and Origin of all Things:

Here Idowu says:

. . . we have learnt that the divinities were brought into being by Olodumare and that the

work of creating the earth was commissioned by Him. Everything in heaven and on earth owes

its origin in Him. In His capacity as Creator He is known as Eleda-- "the Creator", "the Maker".

8 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

He is the Origin and Giver of Life, and in that capacity He is called Elemi-- "the Owner of

Spirit", or "the Owner of Life" 23.

The evidence that Olodumare is the creator of everything is displayed in virtually all

accounts of the relationship between Olodumare and the Universe. Where He did not directly

cause or create, He instructed the divinities to create and He supervised the creation work. So,

He created both the good and the bad, the well-formed and the deformed, the rainy season and

the drought. Through Him must be sought the cause of all things. And everything there is has a

rationale and can be understood and used by the thoughtful and gifted like the herbalists and

medicine men.

(b) Olodumare is the Most Powerful Being for Whom Nothing is too Great or too Small, Below

or Beyond to Accomplish:

Here the powers of obas, ancestors elders, witches, herbalists, medicine men, divinities, etc., are

all derived from Olodumare and are limited and limitable by Him. It is this feature which

transmutes in the language of patristic and scholastic church-men into the concept of

omnipotence, and this cannot be quarreled with, since the Yoruba obviously believe that all

good and bad take their origin from Olodumare 24.

Here, as in the creativity of Olodumare, one should not be surprised that good and evil are

all in the control and dispensation of Olodumare. Ultimately, each proper usage or improper

usage of such power is subject to Olodumare's final pronouncement of judgement. His ways are

such that evil doers never escape punishment.

(c) Olodumare's Knowledge is Incomparable and Hence Has no Equal:

Having avoided the usage of the classical and neo-classical diction of omnipotence, it is also

advisable to avoid the nomenclature of omniscience in the description of the over-arching

knowledge and wisdom of the Supreme Deity among the Yoruba people. This is not because it

has built-in conceptual difficulties and engenders dilemmas. There is no disputing the fact that

Olodumare has the greatest knowledge. However, the fact that some things happen "behind His

back" or "without His direct awareness" has been borne out in the practical aspects of creation,

sustenance, and running of the universe, here, there, and everywhere, including even the

domain of Olodumare (Orun or heaven). He has had recourse to the use of Orunmila and Ifa,

the wise ones and the means of discerning the situation of things past, present, and future.

This suggestion concerning the limitation of the knowledge of Olodumare might seem to

be the one most open to controversy among those too used to the erstwhile tradition originated

by Idowu and enhanced by the cross-pollination of religion. Hence, it is pertinent to buttress it

with concrete examples from extant materials in Yoruba tradition.

In Idowu's works one finds: (i) the account of how solid earth was created reported the

commissioning of some divinities to perform the job, how someone failed and how ultimately

the task was completed by others and the report had to be carried back to Olodumare 25. (ii)

Olodumare once consulted the oracle to find out about His possible death and we hear this Ifa

passage saying:

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 9

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

Korofo, the cult of the underground

Is the one which consulted the oracle about Olodumare

and declared that his death would never be heard of 26.

Another one says:

Olodumare has rubbed His head with bar-wood dust (Iyerosun)

He will never die

(His) whole head is become exceedingly hoary 27.

All these are recorded in Ogbe (O) yeku by Idowu. The English translations provided by

him do not seem to be either the most appropriate or the most accurate and faithful. The second

line of the first Ifa quoted speaks as if it was not Olodumare that Himself consulted Korofo, the

Ifa Priest of the Underground, but Korofo who did the consultation, without any request, about

Olodumare. Also, the second one speaks of the oracle as supporting the immortality of

Olodumare. However, properly understood, it will be obvious that it was Olodumare who

consulted His wise men. In the same vein Okanran Osa says,

The young never hear that cloth is dead

Cloth only wears old to shreds

The old never hear that cloth is dead

Cloth only wears old to shreds

The young never hear that Olodumare is dead

Cloth only wears old to shreds

The old never hear that Olodumare is dead

Cloth only wears old to shreds 28.

Apart from the picturesque and onomatopoeic presentation of the stanza, one must bear in

mind a crucial elucidation made by Idowu himself which is of singular importance in the

consideration of Olodumare's attributes. He says:

The myth connected with this verse also has it that it was Olodumare Himself who sought

the means of immortality. In consequence, he was told to make some sacrifices to provide

Himself with a large piece of white cloth. When the necessary rite had been performed, the

white cloth was spread over Him so that He was completely covered. From that time He

became immortal 29.

Contrary to the earlier misleading translation, one must observe that Idowu was being

faithful to his sources in this passage. Here he was able to purge himself of the shackles of

Christian ontological categories and theological demands. There are multiple instances relating

to the omnipotence, omniscience, and creativeness of Olodumare, but only one more instance

will be cited. Thus, Idowu says:

. . . there is a story which has it that Olodumare Himself was once perplexed over a very

important matter. All the other divinities tried but failed to tell Him the reason for His

perplexity; only Orunmila succeeded in putting his finger on the source of the trouble…30.

10 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

This shows that although Olodumare has the supremacy of wisdom, yet He has endowed a

divinity with the task of divining the causes of problems, pronouncing cures or remedies and

advising. To mellow the full implications of this fact Idowu then states:

Obviously, this story was formulated to enhance the importance of Orunmila without any

realization that it might detract from Olodumare's attributes of "all-wiseness" 31.

Obviously, contra Idowu, this fact is neither anathemic to the Yoruba, nor does it present

any incongruity in their perception of Olodumare. Also, it does not in any way detract the least

bit from the "all-wiseness" of Olodumare. This is because he mistakenly supposes that since

Olodumare created Orunmila and his wisdom in the first place, so, tapping from the resources

of a created being cannot amount to a reduction in the attribute of the creator. Supporting this

point Wande Abimbola suggests:

According to the myths, there were occasions when there being no physical barrier

between heaven and earth, Ifa was summoned by Olodumare to use his great wisdom to solve

problems for Him 32.

The faithfulness of Abimbola results from the fact that he was concerned with the corpus of

Ifa as the embodiment of the wisdom of Olodumare as bequeathed to Orunmila. He was not

concerned with a definition of the attributes of Olodumare. Later, he recounts a story of a

quarrel between an Ifa priest and Orunmila, and how Olodumare had to ask for both sides to

the dispute 33. The Yoruba do not see anything incongruous in this type of arrangement because

justice demands fairness to all concerned in any dispute. Apart from that, "the child is wise, the

adult is wise, is the foundation of which Ile-Ife is built", as the Yoruba popular saying goes, and

it indicates that nobody should pretend to have all knowledge. We shall return to this and

related issues later. For now, let us consider one other attribute of Olodumare, the Supreme

Being among the Yoruba people.

(d) Olodumare is the Good Judge:

In Yoruba traditional religion many attributes are coincident in the goodness of Olodumare.

These include impartiality of judgement, where a case is brought before Him He listens

attentively to both sides. Others are holiness and benevolence. God dispenses justice with

compassionate fairness, but He does not brook crookedness or pretentious smartness. As the

Supreme King, after His court there is no other court of appeal for redressing wrongs; for this

reason He does not take arbitrary decisions that conflict with the dictates of justice 34.

Now, occasionally, because of the limitation of our understanding of God, man may

impute judgmental defects or actions to Olodumare, whereas, to the Yoruba, this only

underscores the fact that Olodumare is beyond human comprehension. If we had access to all

antecedent factors and future events it would be possible to completely understand

Olodumare's action. Here only Orunmila has access to this type of knowledge and he uses the

knowledge to assist the universe. The inescapability of judgement in Yoruba belief is remarked

by Idowu as follows:

Olodumare is the final disposer of all things. He is the Judge. He controls man's destiny

and each will receive from Him as he deserves. But here on earth judgement has already begun

for every man according to his character . . . it is Olodumare who judges character 35.

And Mbiti says:

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 11

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

In many societies, it is believed that God punishes individuals through illness, misfortune,

barrenness or death. The Yoruba consider God to be judge over all, and when misfortune befalls

a moral offender, people say, "He is under the lashes of God" 36.

In a discussion of related matters, I wrote:

There is no doubt that God is the most powerful Being and that He has all the superlative

attributes one can consider, but the Yoruba do no think that such a being cannot do evil or cause

evil. It is part of the attributes of the Supreme Being to be able to utilize all things 37.

The implications of these attributes of Olodumare are that He is the most Powerful Being,

the Creator, the Wise and Impartial Judge who exercises inexorable control over all in the

universe. The problem of evil fails to arise within the context of Yoruba belief in Olodumare

because a being with all the attributes stated above is conceivable as capable of both good and

bad. He uses both for the ultimate good governance of the universe 38. In fact, to say that God

does not or cannot do evil is to unnecessarily circumscribe His power. In this regard I had

earlier stated:

Equally, some of the attributes of Olodumare are diametrically at variance with those of the

Christian God. Consequently, some theoretical and doctrinal problems that arise within

Christianity do not arise for Africans . . . The sources of evil are God-devised and help to

maintain high moral standards. The Christian God is ever-merciful, slow to anger but quick to

forgive (in fact He does not desire the death of the sinner but that he repent and be saved),

whereas, the Yoruba Olodumare is a morally upright God who metes out justice here on earth

and not necessarily in the hereafter where we are not sure anybody will witness and learn from

it 39.

All the scholars we have considered have agreed that evil, as such, is not understandable.

Nothing is intrinsically evil. We call something evil because it does not favor us or because it

causes us distress. We may not know or understand the reason for the event or action, but

ultimately it forms part of the overall design of Olodumare. His attributes do not preclude the

device and use of evil for the betterment of society. God is the creator. He created everything,

both positive and negative. Why? We cannot know. His ways are incomprehensible. God is the

most powerful Being, hence, He does and can do anything, including good and evil. It is only

natural that the most powerful Being should not suffer any handicap or hindrance, especially in

the execution of justice. God is all-wise (omniscient) and knows all things. Ifa aids Him in this

regard as the agent He created as the repository of wisdom and knowledge. There is no conflict

in saying this. He still remains the overall controller of this being to whom He has entrusted

wisdom. This is unlike the Christian God, who after having endowed Satan with powers second

only to His own loses control over Satan. Finally, God is Judge; He judges all according to their

deserts; He rewards uprightness and punishes evil.

Thus, Olodumare is more akin to the Old Testament Yahweh in his requirement of honesty

and uprightness. This ensured law and order in the societies involved. When the Christian God

is introduced, it become easy to sin all morning and afternoon and repent in the evening and

have all your sins forgiven through a special dispensation of grace. This introduction created

room for a permissiveness that has never been witnessed in Yoruba society before. A chasm was

created over which no bridge was erected. Hence people swear on the Holy Bible and Holy

Q'uran without qualms, while they balk when called upon to do the same for Ogun, Sango, or

12 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

some other divinity. They find a convenient, but dubious, excuse in the denigrating, culturally

enslaving explanation that swearing by Sango or Ogun is idol worshiping. Making a similar

point, about Igbo religion Onuoha says that:

The traditional religion makes no apology for exposing the law of retribution. Every act of

immorality disrupts the balance of the ontological order and God has ordained that the law of

reciprocal effect should restore this order automatically. This law operates blindly like a reflex

or a boomerang. The suffering incurred by every sin must be undergone. God's justice cannot

be compromised 40. This system of justice prevents crime and criminal tendencies in society.

Questions may arise regarding the purely philosophical issues of how we discern the law

ordained by Olodumare and how such a law operates and whether such a divine law is not

weaker than a man-made humanistic scheme. One must, however, acknowledge that these

academic issues do not bear any direct relation to the problems of communal life. These

questions are relevant on the purely academic plane for any theologically based morality, not

just traditional moral systems alone. Anyway, what better justification does one need than that

anarchism and criminality were rare phenomena in traditional African societies--problems now

plaguing so-called civilized societies that embrace theistic religions. This is the fact that some

scholars have celebrated in their reference to a good old African past. This is not saying that

there were no dark spots in this African past; there were wars and criminal activities, but these

were easily controlled. In fact, no one deliberately does evil and gets away with it. Rituals only

appease acts of omission or mistakes, mellows the punishment, and is payment for a crime

committed in error. If the old system of oath making, swearing, and contractual agreements can

be reinstated into the legal system one may witness a better dispensation of justice and a

reduction of crime.

Secondly, one finds that the belief in punishment in the world of man enhances good

behavior more than one that defers it till a time no one knows. Yoruba believe that those who

secretly commit crime suffer secretly in silence. Apart from this, efforts are made to expiate

crimes as it blemishes the offender, his family, his age-group, his clan, and his society.

Grievious offenses call for death and excommunication, and stigmatize future generations. As

unrecorded conventions, they have been more effective than all the legal codes enacted and

which operate on the ability of a smart lawyer to pick loop-holes in the system for exploitation.

Finally, when one considers this system and the understanding of Deity, evil, and justice,

one finds it really has more rational justification and a more humanitarian basis than the

permissiveness that has eroded all norms of decorous behavior in present society. To me it is

more reasonable to use the putative existence of a just Deity whose punishment is here and

now, or visited on direct offspring (up to the fourth generation, as the Old Testament says) than

allow the sinner to go on sinning, hoping that he will (may) one day repent. Thus, the Yoruba

attitude to the new dispensation is that before the evil doer is punished in the hereafter, many

serious and good things would have been spoiled.

ESU AND OLODUMARE: CONFLICTING INTERPRETATIONS

The usual understanding and interpretation of Esu is as one of the major divinities among

the Yoruba people. According to Idowu:

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 13

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

. . . Esu is primarily a "special relations officer" between heaven and earth, the inspector

general who reports regularly to Olodumare on the deeds of the divinities and men, and checks

and makes sure reports on the correctness of worship in general and sacrifices in particular 41.

This clearly shows that as a divinity capable of doing his duties as charged by Olodumare,

Esu occupies a prominent position among the divinities. He discharges these duties without

fear or favor. Thus, Esu is a good minister of God. He is the enforcer who ensures that due

reward and punishment ensues on any action. He is, therefore, courted and even bribed. When

such overtures fail to mitigate punishment, Esu is then given a bad name.

This has even been more so with the advent of Christianity and Islam. The new religions

sought for equivalence of the Devil and Satan and found Esu a convenient one, because all those

who force people to do the right things are always unpopular. Idowu, in spite of the above

statement, was still compelled to champion the ambivalent understanding of Esu, when he said:

There is an unmistakable element of evil in Esu, and for that reason he has been

predominantly associated with evil things. There are those who say that the primary function of

Esu in this world is to spoil things. But even so we cannot call him the Devil . . . what element of

"evil" there is in Esu can be found also to some degree in most of the other divinities 42.

The indecision echoed in this, and in many other passages in Idowu's works, has provided

material for much fanciful interpretation and reductionism. Misinterpreted, Dopamu, in his

recent book, Esu: the Invisible Foe of Man, labored extensively, but, to my mind, unsuccessfully,

in spite of the intellectual competence and erudition he displayed, to achieve the much desired

Christian and Muslim equivalence of Esu with Satan 43. This tendency was also present to a

lesser degree in an earlier work Dopamu co-authored with Awolalu, as they both echoed the

Idowu ambivalence regarding Esu in Yoruba religion 44. The dissatisfaction which Dopamu had

with the mere confusing indecision exhibited in this jointly written book gave way to the

outright equivalence of Esu with Satan in his own work. Hence he says:

In Yoruba belief, Esu is often associated with the power of evil referred to by Idowu. And it

is in this sense that we shall regard Esu as we go on with our exposition of his figure, nature

and character 45.

Dopamu's project would have served a dual end if it had succeeded: First, it would have

provided an intellectual justification for an initially gratuitous and malicious translation of Esu

as the Devil or Satan and the attendant introduction of the problem of evil into an alien cultural

and religious environment. Secondly, it would have provided the first accurate treatment of an

issue of interest across many disciplinary investigations.

Let us examine his grounds for equating Satan with the Yoruba divinity called Esu. These

are: (a) Esu is Satan, because the Christian and Muslim Scriptures say so; (b) the Yoruba people

seem to have accepted the equivalence by Christians and Muslims; (c) the Yoruba hold that

originally Esu was not intrinsically evil, but he was disobedient and proud and became the

embodiment of evil, always opposing and destroying that which is good; (d) since the Yoruba

put the responsibility for all evil and suffering elsewhere instead of with Olodumare, then Esu

must be the cause, along with his agents; (e) that since Esu is overwhelmingly versatile and

capricious, his evil nature over-shadows his good; (f) Awolalu believes with Idowu that there is

an element of evil in Esu. Hence, Dopamu, concludes that Esu is Satan or the Devil of the New

Testament--an out and out evil being.

14 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

These do not seem to me to be cogent arguments on which to anchor such a critical

conclusion as the religious, metaphysical, moral, cultural, and linguistic one that Esu is Satan

and, in effect, stand Yoruba tradition on its head. In the first place, that the scriptures translate

Satan as Esu does not justify such translation. In the search by the foreign religionists for an

appropriate equivalence of Satan, the nearest divinity was latched upon, regardless of

differences, and without any advance warning that such a translation is totally arbitrary and

one of mere convenience. Many Yoruba words have been similarly translated, leading to the

continued commission of the error of misunderstanding, misinterpretation, and confusion

against which Sodipo and Hallen warned in the first chapter of their seminal book, Knowledge,

Belief and Witchcraft 46. There, following Quine, they argued against unguarded word for word

translation of one linguistic term into another because of indeterminacy of meaning between the

first and second language.

Secondly, that the Yoruba have accepted the translation provided by these devotees of the

new faith does not mean that the translation is accurate; a lie repeated often enough easily takes

on a garb of truth. This is more often than not the case since daily the various religious teachers

keep drumming it into the ears of the Yoruba that they were wrong ab initio in their conception

of Esu whereas the scriptures were right. The fear of eternal damnation in hell-fire (also a new

phenomenon in the religious terrain of the Yoruba people) ensures silence even in the face of

blatant falsehood.

Thirdly, nowhere do we find Esu as being willfully and maliciously disobedient or proud

to Olodumare, contrary to the imputation resulting from the Biblical fall from favour of Lucifer.

He might have been boastful because he upholds justice without fear or favor, but neither

Idowunor Awolalu, nor Dopamu himself, have been able to justify this. The passage to which

Dopamu refers in the work of Lijadu shows that, unlike the intractable Satan of the Scriptures,

both Olodumare and Orunmila can and have always been able to overpower Esu 47. Tradition

shows that Esu is an indispensable friend of all the other divinities and an intermediary

between Orun and Aye. Where then is the equivalence that the Yoruba Esu is Satan?

Fourthly, we come to a very crucial issue that deserves very careful attention. This concerns

the belief ascribed to the Yoruba people by Dopamu that, since the Yoruba believe that God

does no evil, it must mean that it is Satan or Esu that is responsible for all evil. As we have

repeatedly said, the Yoruba believe that Olodumare can use both good and bad in the process of

ensuring justice. In doing so, Esu is instrumental in a large measure. He carries out the will of

Olodumare most of the time. He can favor or disfavor one, depending on the moral probity of

the individual concerned. If Olodumare ordains a law, if the divinities, the ancestors, the society

make laws and someone breaks them, what better officer can enforce the law than the legitimate

custodian of the law? This is what Esu does. The absolute polarity of good and evil makes no

sense in the understanding of either Esu or Olodumare.

Fifth, the overwhelming versatility of Esu results from the task entrusted to him, while the

"capriciousness" attributed to him is based on the fact that one may never know whether one

has broken the law or not. It is only when suffering or setback results that the person suspects

the contravention of a law. Finally, the fact that someone believes that some element of evil

exists in Esu as in other divinities, does not make those other divinities to be all evil, nor does it

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 15

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

make Esu evil. It needs to be emphasized that the Yoruba believe that both good and bad

always go hand in hand.

As this essay is primarily concerned with an exposition of Olodumare as believed by the

Yoruba people traditionally, the phenomenon of Esu is only of secondary relevance. Because of

its link with the problem of evil one may end this section with some cross-reference of

materials. Of relevance here is Onuoha's discussion of Igbo religion in related matters. He says:

They do not think to assign a separate ultimate cause to evil since they realize that evil is an

imperfection, a not-entity, the absence of good or being. Evil does not require a cause. It is the

Christians who have elevated Ekwensu to the rank of anti-God or Satan. Igbo religion has no

room for such an "evil incarnate" or devil who does nothing but evil.48

Similarly, Mugo Gatheru ssuggests:

When the missionaries brought the Bible to the Kikuyu, our people understood the Old

Testament right away, for many of the customs of the ancient Jews were very much like ours.

Like the Hebrew people of old, the Kikuyu are God-fearing people . . . They had no idea, of

course, about Jesus Christ, the Holy Spirit, or the devil . . . They had no Devil either 49.

These passages represent the situation among many traditional African societies. But the

influence of faith and the need to explain a phenomenon in a new language has affected the

understanding and interpretation of the religion and culture of the Yoruba people. The import

of this socially, economically, politically, culturally, etc., as of other influences, has only begun

to be felt as acutely as possible in the disintegration of the Nigerian and other African societies.

Here, Babayemi's words are extremely relevant. He said:

It is also to be understood that while in Christianity and Islam, there is the structural

opposition between God and the devil, that is, the forces of evil constantly confront God's work

to destroy it. There is no such structural opposition in the African concept. In fact, the Yoruba

Esu could not adequately represent the Christian Devil or the Islamic Satan; Esu in Yoruba is

not opposed to God's work . . .50.

CONCLUSION

In this essay, I have attempted to show that the imposition of foreign interpretations on

Olodumare has created dilemmas which are unresolved, and apparently irresolvable, thereby

generating atheism and agnosticism. I also argued that this has led to deleterious social, moral,

economic, political, and cultural beliefs. Thus, there is the implicit call to a reappraisal of

Yoruba and other African religious traditions and cultural background, but not with a view of

going back into the "dark ages", but one of building a humane, law-abiding, responsible society.

The discussion of some of the attributes of Olodumare only serves to accentuate the fact that the

problem of evil in the Judaeo-Christian tradition is alien to our Yoruba ancestors. The

pioneering works of the first African theologians and scholars should be taken as pathfinders

and not as the finale of all research and investigation, to be repeatedly parroted as the truth 50.

16 | Bewaji

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

NOTES AND REFERENCES

1. E. B. Idowu, Olodumare: God in Yoruba Belief. London, Longmans, 1962, p. vii.

2. G. Parrinder, West African Religion, London, Epworth Press, 1949, p. 12.

3. E. B. Idowu, Olodumare: God in Yoruba Belief. op. cit. p. 140.

4. G. Parrinder, African Traditional Religion, London, SPCK., 1969, p. 23.

5. G. Parrinder, African Traditional Religion, London, SPCK., 1969, p. 24.

6. Ibid. pp. 24-25.

7. D. Westermann, African and Christianity, Oxford, University Press, 1937, pp. 65ff.

8. Of all extant material, nowhere is it categorically stated that the Yoruba people believe

that Olodumare ever had sons or daughters. In fact, the only material that has suggested

that Olodumare has sons is to be found in the work of Dr. M. Akin Makinde. And it

must be noted that he was discussing Emi, that is the living aspect of man. Thus he says,

" The soul we gives body (ara) its life while ori controls human destiny. Emi is regarded

as the offspring of Olodumare (omo Olodumare) which accounts for its spirituality and

immortality." This can be found in his article "Immortality of the Soul and the Yoruba

Theory of Seven Heavens" in Journal of Cultures and Ideas, Vol. 1, No. 1 Dec. 1983, p. 45.

The word "offspring" would be better taken to mean not son or daughter, but as

meaning "originating from" or "issuing from", because, in another place Makinde speaks

of Olodumare breathing life (emi) into the body molded by Orisanla (vide p. 50).

9. E. B. Idowu, Olodumare: God in Yoruba Belief, op. cit., pp 140ff.

10. B. H. Kato, Theological Pitfalls in Africa, Kenya: Evangel, 1975. p. 56.

11. Ibid. p. 57 (emphasis mine).

12. Ibid. p.70.

13. Ibid. p. 75.

14. Okot P'Bitek has a chapter devoted to the demythologizing and dehellenizing of the

African God in his seminal volume titled African Religions in Western Scholarship, Kenya,

1970.

15. B. H. Kato, op. cit., pp. 77ff.

16. Ibid. p. 71.

17. E. B. Idowu, Olodumare: God in Yoruba Belief, op. cit. pp. 38-47.

18. E. B. Idowu, African Traditional Religion, London, SCM Press Ltd., 1973, pp. 149-165.

19. J. S. Mbiti, Concept of God in Africa, London, SPCK, 1970, Part One. See also his African

Religions and Philosophy, London, Heinemann, 1969, pp. 36-38 and also J.O. Awolalu and

P.A. Dopamu, West African Traditional Religion, Ibadan, Onibonoje Press Ltd. 1979, pp.

45-53.

20. F. Sontag and M.D. Bryant (eds) God: A Contemporary Discussion, New York, The Rose

Charon Press, 1982, p. 199.

21. Ibid. p. 199.

22. J.A.I. Bewaji, "African Beliefs" in O.Y. Oyeneye and M.O. Soremi (eds) Nigerian Life and

Culture, OSU, Ago-Iwoye, 1985, pp 343-344.

23. E. B. Idowu, Olodumare: God in Yoruba Belief, op. cit., p. 39 and J. S. Mbiti, African Religions

and Philosophy, op. cit., p. 40 and his Concepts of God in Africa, op. cit., p. 47.

Olodumare: God in Yoruba Belief and the Theistic Problem of Evil | 17

African Studies Quarterly | Volume 2, Issue 1 | 1998
http://www.africa.ufl.edu/asq/v2/v2i1a1.pdf

24. E. B. Idowu, Olodumare: God in Yoruba Belief, op. cit., pp. 40-41.

25. Ibid. pp. 18ff.

26. Ibid. p. 43.

27. Ibid. p. 44.

28. Ibid. p. 44.

29. Ibid. p. 44.

30. Ibid. p. 77.

31. Ibid. p. 77.

32. Wande Abimbola, Ifa: An Exposition of Ifa Literary Corpus, Ibadan, O.U.P. 1976, p.5.

33. Ibid. p. 145. See also p. 107.

34. E. B. Idowu, Olodumare, op. cit., pp. 40ff.

35. Ibid. p. 42.

36. J. S. Mbiti, Concepts of God in Africa, op. cit., p. 77.

37. J.A.I. Bewaji, "Human Knowledge and the Existence of God", in C.S. Momoh et. al.

(eds). Nigerian Studies in Religious Tolerance, Vol. IV, Lagos, CBAAS/NARETO, John

West, 1988, p. 243.

38. E. B. Idowu, Olodumare, op. cit., p. 76.

39. J.A.I. Bewaji, "African Beliefs" op. cit., p. 343 and p. 345.

40. E. Onuoha, "The Philosophy of Igbo Religion" in C.S.Momoh et al. (eds.), Nigerian

Studies in ReligiousTolerance, Vol. IV. op. cit. p. 384.

41. E. B. Idowu, Olodumare, op. cit. p. 80.

42. E. B. Idowu, Olodumare: God in Yoruba Belief, op. cit. p. 83.

43. P.A. Dopamu, Esu: The Invisible Foe of Man, Ijebu-ode, Shebiotimo Press, 1986, p.1.

44. J.O. Awolalu and P.A. Dopamu, West African Traditional Religion, Ibadan, Onibonoje

Press Ltd., 1979, pp. 82-83.

45. P.A. Dopamu, Esu, op. cit. p. 13.

46. B. Hallen and J.O. Sodipo, Knowledge, Belief and Witchcraft, London, Ethnographica, 1986,

pp. 15-39.

47. Rev. Lijadu, Orunmila, Ijebu-Ode, 1908, pp. 18-21.

48. E. Onuoha, "The Philosophy of Igbo Religion" in C.S. Momoh et al. (eds), Nigerian

Studies in Religious Tolerance, Vol. IV. Lagos, 1988, p. 382.

49. M. E, Gatheru, Child of Two Worlds, London, 1964, pp. 5-6.

50. S.O. Babayemi, "African Concept of God, The Cosmos and Man - A Yoruba Example",

Ibadan, Institute of African Studies Seminar Series, February 8, 1984. p. 6.

