

MULTI DISCIPLINARY JOURNAL

OF

ACADEMIC EXCELLENCE

Volume 1 No. 2, April, 2010

ISSN: 2141-3215

© National Association for the Advancement of Knowledge
and
West and Solomon Corporate Ideals Ltd, 2010

EDITOR-IN-CHIEF

Prof. Uche Azikiwe,
Faculty of Education, University of Nigeria, Nsukka.

EDITORS

Prof. P. E. Eya	Enugu State University of Science & Technology, Enugu
Prof. Nicholas Ada	Benue State University, Makurdi
Dr. C. Madumere-Obike	University of Port-Harcourt, Port Harcourt
Dr. C. E. Idoko	Enugu State University of Science & Technology, Enugu
Dr. M. P. Mamza	Ahmadu Bello University, Zaria

The Journal of Academic Excellence is published biannually. It is published in April and December of every year. Contributors may submit their manuscript to **Assoc. Prof. B. U. Maduewesi**, the Executive Secretary, 66 Old Market Road, Box 9952, Onitsha with the payment of the vetting fee of two thousand naira (₦2,000 =) Only. The paper should be typed using 14 font size on A4 paper with double line spacing. The abstract should not be more than 150 words on a separate sheet. The manuscript should not be more than 14 pages including references. Use the latest APA Reference style. The title page should contain the topic, name of the writer, address, phone number and e-mail address.

Editor- In-Chief

Dr. P. U. Nwosu
 pp. 105 - 114

MULTIDISCIPLINARY JOURNAL OF ACADEMIC EXCELLENCE

VOLUME 2 No 1 April, 2010

Contents

Constraints to the Education of the Boy-Child in Anambra State: Implications For Counselling.....	Nnamdi J. Obikeze (Ph.D) and Ifeoma Obi (Ph.D)	1
Assessment of Gully Erosion Rates in Agbor Area of Delta State	- J. O. A. Mogborukor	10
The Importance of Training and Manpower Development in Nigeria Local Government.....	Samuel Olushola Ajagun	19
An Empirical Evaluation of the Influence of Human Capital Investment on Economic Growth in Nigeria From 1986- 2006....	Ogbuagu Anuli Regina	27
The Role of Counseling in the Effective Implementation of the UBE Scheme in Nigeria.....	Margaret Osarugue Omozuwa	34
The Place of Used X-Ray Films and Photographic Materials in Environmental Degradation	A. A. Ojanomare; J. U. Akajagbor and C. Ucheaga	41
Relative Adequacy of Adopting Field Trip and Project Modes of Teaching Government in Secondary Schools in Cross River State, Nigeria	Dr. Stephen Mbia	47
Globalization and the Challenges of Effective Governance in Development Societies: The Nigerian Experience.....	Pius Seleke-Owei Jonah	56
Literature as a Catalyst for Social Change	Steve E. Oseafiana	68
Review of Images and Patterns From Ripples in Water for Painting in Fine and Applied Arts.....	Mu'azu Mohammed Sani and Alice Mamlu Apeyuan	73

Globalizing the School Curriculum For National Growth and Productivity: An Environmental Management Perspective and Prescriptive Approach.....	S. I. Elue and C. P. N. Awili	87
On the Establishment of an EDM Calibration Baseline at the Federal University of Technology, Yola.....	K. U. Orisakwe	94
The Theory and Practice of Secrecy in Okonko and Ogboni Societies.....	Patrick Uchenna Nwosu	105
The Role of Religion in Health Care Delivery in Akwalbom State, Nigeria.....	Abiodun J. Oluwabamide (Ph.D) and John O. Umoh (Ph.D)	115
The Walrasian Adjustment Mechanism: How Applicable In Nigeria?	J. M. Ibbih	123
Assessment of the Impact of the Banking Sector Reforms on the Real Sector of the Nigerian Economy.....	Jude O. Nomuoja; Vincent .E. Agunuwa and Timothy Proso	136
Appraisal of the Influence of Attitude on the Implementation of Language Education Policy in Nguru, Yobe State	Clifford Irikefe Gbeyonron	145
Globalizing the School Curriculum in Economics Education for National Growth and Productivity	Osaseri Godfrey	153
Determinants of Income Inequality Among Rural Households in Yewa North Local Government Area, Ogun State, Nigeria.....	E. O. Akerele; A. O. Idowu and A. O. Otunaiya	159
National Policy on Food Security: Implementation and Its Implications	E. P. Emumejaye; O. Eboibi and P. O. Oghenerukevwe	172

Analysis of the Audio-Lingual Method of Language Teaching.....	B. O. Ajisafe	179
Self-Evaluation Impact on Academic Achievement in the Senior Secondary Certificate Examination (SSCE) In Rivers State	Dr. F.O.E Iweka	187
Extensive Practicals as Strategy for Innovation of Curriculum Globalization In Secondary School Biology: A Case for National Growth and Productivity Through Science	Patrick C. Chikobi (Ph.D); Lawrence U. Ezeani (Ph.D) & Kate O. Ezeoba	196
The Implications of the Replacement of Fishmeal With Maggotmeal on the Growth of Hybrid Heteroclarias Fingerlings (<i>Clarias Gariepinus</i> X <i>Heterobranchus Bidorsalis</i>).....	J. K. Ekelemu and N.F. Olele	205

THE THEORY AND PRACTICE OF SECRECY IN OKONKO AND OGBONI SOCIETIES

By

Patrick Uchenna Nwosu

*Department of Religions,
Faculty of Arts, University of Ilorin.
P.M.B. 1515, Ilorin-Nigeria*

Abstract

Okonko and Ogboni Societies are among the Traditional Societies in Igbo and Yorubalands that operate as authentic component of African Religion. While the Social units of the family, the kindred and the tribe, have protective values for people within them, Okonko and Ogboni function as additional protection enhanced by religious rites, mystery and secrecy. However, the theory and practice of secrecy associated with Okonko and Ogboni have remained a mind-boggling issue. This paper, therefore, examines the concept of secrecy and the reality of ancestral society in Africa with Okonko and Ogboni as points of reference. The paper observes that secrecy is an aspect of the privileging of the mystical and elitist element of African Religion. It also highlights the fact that secrecy is simply the mystery at the centre of all religions. This opens a more useful ways of thinking about organizations that have secrets, particularly Okonko in Igboland and Ogboni in Yorubaland.

Brief Academic Background

Patrick Uchenna Nwosu is of Igbo origins, was ordained a Roman Catholic priest forever in 2001 for the diocese of Ilorin. He took his degrees in Philosophy and Theology at St. Joseph Major Seminary, Ikot-Ekpene and Bigard Memorial seminary, Enugu (Affiliate institutions of Urban University, Rome) respectively. He took a Master's degree in Christian Studies at university of Ilorin in 2006, specializing in inter-religious Dialogue, and Diploma in Education at University of Ado-Ekiti, 2009. He is currently a Ph.D. candidate in Comparative Religious Studies, University of Ilorin. He teaches in the Department of Religions, University of Ilorin, Ilorin, Nigeria. His interests include African and Comparative Religion, Inter-Religious Dialogue, and Theology of Ancestral Secret Societies. He is a member of American Academy of Religion (AAR), African Association for the Study of Religions (AASR), and Nigerian Association for the Study of Religions (NASR).

Introduction

The debate on secret societies and their practice of secrecy is one of the salient characteristics of contemporary culture. In many parts of the world secret societies are formed, questions about the value and secrecy associated with such traditional religious heritage are raised. The controversy is often expressed in terms of mystery and secrecy,

Academic Excellence

sacred and profane, of secularization and piety. It takes place at the frontiers of the religious structures and within the ivory tower. And since secret society as a phenomenon is deeply engraved in human culture, where art, customs and social elements have always received the influence of religion; it becomes understandable how the discussion about it extends to practically all expressions of life.

Among the motives which, lies at the base of contemporary discussion on secret societies, is certainly the present drawing together of peoples, generally described as globalization. The era allows the renowned scholar, Roger Shattuck (1997:20), to pose the question: "Are there, then, things we should not know?" The responses to this contemporary question hang on two poles: the yes in Religion and the no in Philosophy. According to Jonathan Malesic (2006), "Shattuck is not alone among scholars in positing a stark division between religion and philosophy over the normative status of secrecy" From historical perspective P. Rossano (1970:14) corroborated this point succinctly when he said that, the process of mutual acquaintance which, the history of religions had started about a century ago in restricted intellectual European circles, has become general and spread to mass level as a result of the extraordinary development of communications between peoples. The knowledge of other religions... of other forms of religious humanism has contributed to the elimination... of the prejudices of ethnocentrism, has revealed undeniable connections between the Christians religions and the other religions of the world, documenting unsuspected dimensions in mankind's religious feeling.

This has aroused in some people the curiosity to know what goes on in ancestral societies. It has also become for many a challenge for a greater revival of their own religious vision of life. Within this circumstance, the Roman Catholic Church, accepting the globalization appeal of our time, urged all people to find out in a sincere and patient dialogue, what riches God in his bounty has bestowed on peoples"

The reality of secret societies and some other societies that have secrets are unquestionable. The expressions of reservations, ignorance, misunderstanding and unnecessary condemnations of this social and religious heritage are also manifest. Olu Obafemi (1986:6) noted this fact when he said in clear terms with regards to attacks on organizations that have secrets, that denigrating of genuine religious bodies is part and parcel of the Nigerian life. It is sufficient here to think of Okonko and Ogboni societies in Igbo and Yorubalands respectively and their profound contribution to the integral human and social stability. This is being articulated within the context of the submission of Charles T. Mathewes (2006) who noted that, "many religions acknowledge a certain degree of "hidden knowledge",.. And such claims have sometimes provoked curiosity, inquisitorial interest, and at times violence. The connection between religion and secrecy are manifold, complex, and at times contradictory"

Therefore, despite the controversy and misinterpretation surrounding Okonko and Ogboni, this paper addresses the concept of secret society and societies that have secrets, the practice of secrecy and the reality of Okonko and Ogboni societies. To aid

in understanding the paper, points of convergence and divergence in both societies would be identified.

Secret Society and Societies with Secrets

Secrecy is an ambiguous term closely related to an array of disparate ideas and phenomena, including mystery, privacy, hiddenness, reserves, silence, and unknowability. The word secret comes from the Latin root "Secretum" meaning separate or set apart. Society is as well derived from the Latin root "Societas" connoting fellowship, union or alliance. According to *Oxford Advanced Learner's Dictionary*, secret means a thing or mystery that is not or must not be known by other people. It also means anything not properly understood or difficult to understand. Within this context, society becomes an organization of people formed for a particular purpose. In line with Jacques Maquet (1971:220) submission, society co-ordinates all the activities of its members in such a way that they can live together from birth to death, ... perpetuated over several generations ... to pursue in common certain ... objectives.

The coming together of people for good purposes enhanced by some level of secrecy could raise suspicion. This is clearly demonstrated in Malesic (2006) argument that, "secrecy helps those who already have power over others to maintain and increase that power by covering up activities that unlawfully or immorally contribute to exploitative power". In other words, the maintenance of secrets by societies would constantly elicit fear and concern in any free society. Even though the presence of mystery and secrets as components of an order, organization or gathering do not make such a society a secret one, it remains a matter of conjecture how best to describe a society that has secrets. Above all, from the angle of rational ethics, Kantian ethical tradition is forthwith in rejecting the presence of secrecy and mystery in any society. According to this tradition, secrecy inaugurates an inequality between individuals or groups.

In the ancient world, Middle Ages and contemporary society, organizations and institutions that have secrets existed. They still exist and are chiefly religious. Because religious and temporary power is associated with such societies mystery and secrecy become justified from a religious perspective. Jesus Christ had spiritual and temporary power associated with him while on earth. He shared deep mysteries with Peter, James, and John to the isolation of the rest of the members of the apostolic college. That this was the case did not and does not make Jesus and his disciples' members of a secret society. In the Catholic Church, both at the universal and local levels, some facts are classified as "secreto pontificio" and it cannot be said that the Catholic Church is a secret society. There are thousand and one Orders, Congregation, and Apostolic Institutions with different goals, apostolates, charisms and missions aimed at glorifying God and advancing human development, there ways of life therein remain secret to non-members

There were the mystery cults of Osiri and Serapis in Egypt, of Orpheus and

Dionysius in Greece, of Cybele of Phreggia and of Mithra in Persia. All tended to surround the worship of gods with elements secrecy and awe. The elements of secrecy and awe helped to keep the people in submission to the authority thereby, sustaining social stability. Secrecy is the glory and prestige of any society that has it. It brings about social solidarity to members and the larger community.

However, there are secret societies in the real sense of the words. A.P. Anyebe (1989:37) described it as, "an association of men for a purpose, which is neither published nor publicly explained. Such associations allegedly have no constitutions, no rules and regulations, and no minutes are taken at their meetings. Their place of meeting is never advertised and they issue no circulars". This means that secret societies are of specific criminal intent. Such groups add no value to the society or community in which they exist and therefore, ought not to be encouraged by the State and religious leaders.

Notorious for its acts of terrorism, Secret Societies keep their membership secret. They appear in public dressed in full-length gowns and face masks. For example, during the 1920's, the Klan Society of America placed greater notes on the religious aspects of its philosophy, opposing Catholics, Jews, and foreign born.

Another good example of a secret society is the Freemason. Its members are popularly known as "Know Nothings" because they professed ignorance when confronted about the society. The society is rooted in anti-Catholic sentiments. Pope Leo xiii, in April 20, 1884 condemned them as "Foul plague" in the encyclical titled *Humanum Genus*.

Section 35 (4) of the 1979 constitution of Federal Republic of Nigeria defined secret society as, a society or association not being a solely cultural or religious body, that uses secret signs, oaths, rites or symbols: (a) whose meetings or other activities are held in secret, and (b) whose members are under oath, obligation or other threat, to promote the interest of its members or to aid one another under all circumstances, without due regard to merit, fair play or justice, to the detriment of the legitimate expectation of those who are not members. In this context, secret societies unite their members for the purpose of conspiring against a legally constituted authority and the Church. They make use of rituals and ceremonies that constitute them into sects. They essentially plot against the tranquility of the State. According to the teaching office of the Catholic Church, secret societies, while externally professing Christianity are in reality pagans who veil their impiety under orthodox terms to which an entirely different meaning is given by the initiated.

In the light of the above, it is plain that public and avowed attacks on the Church and the State or constituted authorities are compatible with secret societies. In such societies, there is demand for absolute obedience to unknown leaders. This is against man's nature and against all divine or human laws. To buttress this, N.I. Omenka (1993:249) gave a practical aspect of a typical Secret Society in Nigeria. He wrote, In western Igboland, where religiously induced violence assumed extraordinary dimensions, the Ekuṃeku secret society featured very prominently. Formed at Ibusa as a response to the activities of the Christian Missions and their colonial administration

allies, the society organized spear headed a number of violent raids on Mission establishments in Igbo region between 1898 and 1904.

Thus, a secret society is a society which is known to exist, but whose members and places of meetings are not publicly known, it is a society with a ritual demanding an oath of allegiance to an unknown leaders or forces. They conceal their rules, corporate activities, names of members, signs and password from outsiders. In certain cases, the members are not allowed to know even the names of their highest officers. Their objective and goals are pursued through violent means.

Therefore, secret societies as we have highlighted here are distinguished from ancestral or traditional societies that insist on maintaining their secrets especially in Africa, societies like Okonko and Ogboni are our concern in this chapter. These societies in Igbo and Yorubalands carry a burden of secrecy.

The Burden of Secrecy

For obvious reasons, the Catholic Church places a singular watchfulness over various fraternities formed by people for the promotion of any good work, peace and order in the community. According Charles G. Hebermann (1980:70), the reason for this caution is to prevent human beings from being led into Spiritual ruin through societies of whatsoever name or purpose.

In whatever angle, traditional societies or brotherhood that have secrets originated in earliest communities of Africa. And their main purpose was to attain a closer link with the divinities for the ultimate well-being of the whole society. As Awolalu and Dopamu (2005:126) noted that, "since West African peoples are religious peoples ... they are always conscious of the presence of the divinities wherever they are, and whatever they do". The submission of Awolalu and Dopamu (2005:126) was corroborated by Macculloch (1974:287) when he wrote that, While the social units of the family, the clan, the tribe, have a protective value for those individuals within them and are usually consolidated with the help of religious and magical rites, additional protection and closer communion with divinity is sometimes sought by closer groupings of men.

The purpose of most ancestral societies is to ensure closer link with the gods and have greater power in dealing with them. Thus, there are ritual acts at stipulated seasons, moral and religious teachings connected with initiatory rites.

Ancestral Societies promote laws and order and guard the mysteries surrounding their existence. According to Awolalu and Dopamu (2005:244), they enforced and maintained traditions, customs and beliefs. They determined ritual behaviour and regulated social attitudes. In this way, they became the "power" of the community where they functioned.

Admission is by rigorous and prolonged initiations and by large payments. The essential features of the societies are elements of mystery associated with their actions,

and meetings. The secret mysteries which the ignorant masses see as a burden are the source of the prestige and influence of such societies with the aid of masks, dresses and sacred objects which no uninitiated person may see with impunity, the members of the society show that they are in intimate relationship with the gods or spirit or that these are actually among their ranks (MacCulloch:1974:11).

It must be noted here that for a society with social, political or religious aims like Okonko and Ogboni, secrecy is well indispensable. The secrecy in which their deliberations are wrapped not only enhances their power by confining the knowledge of projects to a limited circle, but also casts a glamour round them. The secrecy makes them more formidable.

Again, Supernatural allies are claimed or ascribed to ancestral societies, and this explains their common elements of secrecy. However, a society which has secrets in one part of Africa may be found in another part with precisely the same functions, rites and ceremonies, save that the element of secrecy may be lacking.

The burden of secrecy in ancestral societies refers to the non-public nature of the rites of initiation. That is, "to the veil which, is drawn over the nature of the proceedings of fully initiated members" (MacCulloch:1974:288). It also refers to the knowledge of a password and other signs of the duly admitted associate. The limitation of membership to one or other sex is also included.

Furthermore, in purely traditional setting, the privilege to prepare a spell, charm, to call upon a deity or to officiate as a priest is a form of wealth, jealously guarded and purchasable at a price. Therefore, secrecy is unavoidable. Priests, diviners, doctors and special functionaries have an interest in keeping their secrets inviolate, and it is not surprising to find that their behaviour is that of custodians of a trade secret, to be divulged only to those who themselves become members of the guild.

Rites of initiation imply a certain level of separation from the outside world. It is a certain affiliation to a new world. It involves separation from the profane world. The separated person becomes a taboo, a danger to those who do not share his sanctity. The intending initiate is himself endangered by contact with the outside world, until he is restored to it by rites of decasualization.

This is a ground for secrecy particularly in Okonko Society of Igboland and in Ogboni. And for now, nothing can change this however the influence of Christianity and Islam.

Okonko and Ogboni Societies

For an adequate survey of Okonko and Ogboni societies, we must consider them not only from the point of view of outward forms and functions, but also in their reality and meanings. It must be added here that for this study, the materials available are at present still scanty.

Okonko and Ogboni societies can be described as private, voluntary organizations formed to champion the well being of members and the community at large. Both societies in Igbo and Yorubalands respectively, serve a social function by promoting good-fellowship and coexistence. They are trans-national bodies that serve

The Theory And Practice Of Secrecy In Okonko:...

benevolent purposes, providing members and the larger society with benefits, in cases of accident, sickness, old age, and death.

The term "Okonko" in Igbo society constitutes a major element in Igbo culture. It is a form of religion which attempts in its own ways to calm the hearts of people by out-lining a programme of life covering doctrine, moral precepts, and sacred rites (Nwosu:2009:71). The society represents the accumulation of a people's wisdom and identity. It is real and without it a people is without a name or identity.

The term "Ogboni" to a cultured Yoruba person connotes maturity, discipline and truth (Kolawole:1995:6). Ogboni society has a body of divine message called Ifa. As noted by Awolalu and Dopamu (2005:248-249), of all the Yoruba societies, the Ogboni guild is the most important. It is principally a political organization, established for the purpose of maintaining law and order in the society...members from time to time settle civil disputes, deal with criminal charges and discuss general matters concerning the wellbeing of the community. They were king-makers and they also curbed the powers of the chief and checked kings tending to become too powerful.

In the light of the above, Okonko and Ogboni are organized in lodges, branches, and do have representative government with a hierarchy of elected officers and a special ritual for the election and initiation of new members. They are not societies of evil or darkness even though they carry a burden of secrecy. They are essentially ancestral organizations that emphasize good fellowship, coexistence, mutual aid and philanthropy. Many presidents, senators, governors and supreme court justices are members. By their very nature, Okonko and Ogboni tend to draw their members from the more privileged groups of citizens, in which the young are well provided with the advantages that lead them towards success. However, in recent times, the influence of Okonko in community affairs is diminishing. And Awolalu and Dopamu (2005:250) also observed that "the Ogboni society has lost much of its earlier powers... the Ogboni functions are limited to ceremonials like title taking, funerals, and sacrifices."

Comparison of Okonko and Ogboni Society

At this juncture, the point can be made that there are fundamental similarities and differences between the theory and practice of Okonko Society in Igboland and Ogboni Society in Yorubaland. Although there is ample evidence for the existence of Okonko Society in all parts of Igboland where the formal greetings are "mma mma" and "ndee wo noo", the origin and development of the institution are completely obscure. The exact date and time the society was instituted were not recorded. Most heads of families and staunch members of Okonko find it convenient to say that the society was in being even before their forefathers.

Many theories concerning the origin of Okonko Society have been proposed. It is more than likely that no single theory is right, and that the origins of the institution are complex and its development gradual, stemming from a variety of local factors and influences from different places.

This is unlike Ogboni society in Yorubaland that has a firm and convincing historical account of its origin. According to Kolawole Komolafe (1995:10), it was at the earliest history of man on earth that Ogboni came into being. It originated to put an end to the period of disharmony, stealing, lying, murder, conspiracy, rape and other forms of wicked behaviour on earth. Through the appeal of the elders on earth *Orunmila* (ONE OF THE Yoruba deities) agreed to find a quick solution to the state of chaos. As the historical account goes, Orunmila, through Ifa divination consulted Olodumare (God). Orunmila was urged to go to heaven to call Edan to help repair the damage done on earth. Komolafe (1995:10) wrote that, without any waste of time Edan immediately embarked on her mission. She ordered all the people on earth to promise on oath a return to good behaviour and orderliness, failure of which the defaulters was to pay the highest penalty (death).

It was when the elders had committed themselves to maintain peace, fairness, justice and harmony on earth that calm returned to Ife. Edan then settle down on earth for some time to supervise her splendid work. Komolafe (1995) further submitted that, "after a long sojourn on earth Edan returned to heaven leaving the authority of supervision to a most trusted, truthful and disciplined group which she called Ogboni". This became how Ogboni fraternity came into existence in Yorubaland. There is strong evidence to this historical account, especially with a body of divine message existing in Ogboni Society called "Ifa". The message is believed to be sent to the earth by Olodumare for the benefit of mankind. This kind of fundamental record is not available in Okonko Society. Ogboni is a fraternity of chiefs and elders which was also the executive authority in Yorubaland. It has religious and political functions. Therefore, it is a fraternity of mature people of exemplary behaviour, dedicated to making the world a comfortable abode for mankind by ensuring a high standard of morals amongst its members and promoting peace on earth based on sincerity, truth and discipline (Kolawole:1995:10).

Okonko Society is similar to Ogboni in that essentially most of the elders and heads of households in Igboland belong to Okonko. And the society is evenly spread in Igboland, just like Ogboni in Yorubaland. Awolalu and Dopamu (2005:249) confirmed this when they submitted that, the Ogboni Society is found in all parts of Yorubaland. Nearly all the chiefs and leading persons in the community belong to this society.

Furthermore, Okonko and Ogboni hold and cherish same values. They originated in Igboland and Yorubaland respectively for the purpose of maintaining law and order in the society (Awolalu and Dopamu, 2005:248). They stand resolutely for peace, justice and in all human activities on earth.

Besides the functional values, Okonko Society admits members through the same way Ogboni does. New members are welcomed through initiation rites. The initiates take an oath to be obedient members and to keep mysteries of the society in total secrecy. This admission is limited to all free born men and membership, in both societies confer a measure of honour and dignity.

Immature minds, criminals and people of questionable characters are not

The Theory And Practice Of Secrecy In Okonko:...

admitted into both societies. There is no room for liars, thieves and other criminally minded people. Other characteristics common in both Ogboni and Okonko are the wearing of special insignia, a hierarchy of ranked grades that determine the allocation of authority, and secret rituals from which the non-initiates are prohibited. However, we note here that Ogboni fraternity is essentially concerned with the organization of its rank and file for the proper execution of its functions under the spiritual guidance of a revered deity called "Edan". The concept and idea of a deity that is revered in Okonko does not exist. Emphases are on the ancestors and the "Agbara Ala" (earth goddess) that are often appeased to enhance peace and prosperity in the land.

Finally, in this section, we add that Okonko Society strictly excludes membership to women. It is men's organization. This is not the case in Ogboni society. According to James Johnson (1998:107), "Ogboni ... was the highest society and ... commanded the respect and obedience of all. Women were admitted into it by initiation.

So, neither Okonko in Igboland nor Ogboni in Yorubaland is fundamentally a society of darkness. Both societies were founded on truth, justice and peace. These values are strictly maintained by committed initiates in Nigeria. The societies have a way of calling stray members to order when detected. However, both societies are suffering gross Christian influence today and their powers are limited to some extent.

Conclusion

This paper has made an expose and analysis of the nature and practice of secret societies and societies that have secrets. It revealed that in the history of community coexistence ancestral societies played a vital role. In the pursuit of universal values like peace, justice, equity, in Yoruba and Igbolands, Okonko and Ogboni Societies took the lead. This is contrary to recent views and attacks on the society as being fundamentally devilish. This is attributed to misconceptions and bias emanating from ignorant masses and Christian religion's hasty pastoral strategy towards Okonko and Ogboni phenomena. Due to this, Okonko and Ogboni, which are integral component of African Religion have, over the years, been treated in a shallow approach unlike the attention given to the conventional religions. The question which arises here is: Are Okonko and Ogboni included in the theory and practice that can be associated with God?

Bibliography

- Anyebe, A. P. (1989), *Ogboni: The birth and growth of the reformed Ogboni Fraternity*. Lagos: Sam Lao Publishers.
- Austine Flanery (1980). (Ed.) *Vatican council II, Ad Gentes*. Dublin: Dominican Publications.
- Awolalu, J.O. & Dopamu, P.A. (2005), *West African Traditional Religion*. Ibadan: Macmillan Nigeria Publishers.

Academic Excellence

- Charles, G.H., et al, (1980), *The Catholic Encyclopedia*. New York: University press.
- Charles, T.M. (2006). Religion and secrecy, *Journal of the American Academy, of religion*, vol. 74, No.2.
- Jacques Maquet (1971), *Power and Society in Africa*. London: BAS Printers Limited.
- James Johnson (1998), Civic leadership confrontation with the Ogboni, 1892" in E.A. Adegbola (ed). *Traditional religion in West Africa*. Ibadan: Sefer press.
- Jonathan Malesic (2006). Secrecy and normatively in Light of kierkegaard's Fear and Trembling, *Journal of the American of Religion*, vol. 74.
- Kolawole Komolafe (1995), *Understanding Ogboni Fraternity*. Lagos: Ifa-Orumila Press.
- Leo XIII (1884), *Humanum Genus*, no 8, April, 20.
- MacCulloch, J.A. (1974). Secret Societies" in James Hastings (ed.), *encyclopedia of Religion and Ethics*. New York: Gibbs press.
- Nwosu, P.U. (2009), Okonko society and Christianity in Igboland. Unpublished Ph.D. Thesis in department of religions, University of Ilorin.
- Obafemi, O. (1986). *Pastor S.B.J. Oshaffa: God's 20th century gift to Africa*. Ikeja: Pathway Publishers.
- Omenka, N.I. (1993). The church and traditional leadership in Igboland in U.D. Anyanwu and J.C.U. Aguwa (eds.), *The Igbo and the tradition of Politics*. Enugu: Fouth Dimension Press.
- Roger Shattuck (1997), *Forbidden knowledge: From Prometheus to Pornography*. New York: Harvest Press.
- Rossa no, P. (1970). Man and religion in Paolo Mareka (ed.). *Religions: fundamental themes for a dialogistic understanding*. Rome: Editrice Ancora.
- The Encyclopedia Americana*, (1980). International Edition. New York: Grolier Press.