
Zambia Social Science Journal
Volume 5
Number 1 Volume 5, number 1 (April 2014) Article 5

The Practice of Witchcraft and the Changing
Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by
Livingstone Museum, 1930s - 1973
Friday Mufuzi
Lusaka National Museum, Zambia

Follow this and additional works at: http://scholarship.law.cornell.edu/zssj

Part of the African History Commons, African Studies Commons, and the Social and Cultural
Anthropology Commons

This Article is brought to you for free and open access by the Journals at Scholarship@Cornell Law: A Digital Repository. It has been accepted for
inclusion in Zambia Social Science Journal by an authorized editor of Scholarship@Cornell Law: A Digital Repository. For more information, please
contact jmp8@cornell.edu.

Recommended Citation
Mufuzi, Friday (2014) "The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of Technologically
Produced Goods as Presented by Livingstone Museum, 1930s - 1973," Zambia Social Science Journal: Vol. 5 : No. 1 , Article 5.
Available at: http://scholarship.law.cornell.edu/zssj/vol5/iss1/5

http://scholarship.law.cornell.edu/zssj?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.cornell.edu/zssj/vol5?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.cornell.edu/zssj/vol5/iss1?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.cornell.edu/zssj/vol5/iss1/5?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.cornell.edu/zssj?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/490?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1043?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.cornell.edu/zssj/vol5/iss1/5?utm_source=scholarship.law.cornell.edu%2Fzssj%2Fvol5%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jmp8@cornell.edu

50

The Practice of Witchcraft and the Changing Patterns of
its Paraphernalia in the Light of Technologically Produced
Goods as Presented by Livingstone Museum, 1930s - 1973

Friday Mufuzi
Lusaka National Museum, Zambia

In many African societies, there is an ingrained belief that misfortunes are induced by
fellow human beings. Often, some family members are accused of being responsible for
inexplicable problems. These may include infertility, impotence, miscarriage, lack of
success in business, inability to gain promotion, poor crop harvest, sickness, and many
others. In all these problems, witchcraft has been blamed. Its continued existence has
thrived on human needs, quest for knowledge, desire for power, and more especially
the fear of death; and when executing their operations, practitioners often use objects,
and, over time, these have undergone several transformations. This paper explores the
extent to which witchcraft objects were transformed from the traditional type, often
made of wood, wax, and other such stuff to imitations of western technological goods
such as television and aeroplanes and in some cases the use of the actual western
produced goods such as mirrors and metal pipes made common by the capitalist colonial
economy. The paper demonstrates that western consumer goods were not only used by
the general populace to transform their lifestyle from the traditional to western style
but also by witchcraft practitioners to enhance their power and authority through the
‘modernisation’ of their paraphernalia thereby making them more potent. Through
examination of the witchcraft collection at the Livingstone Museum and the press
coverage on the phenomenon, the paper posits the thesis that witchcraft is a theory of
power and authority and practitioners believed that it possessed energies that could
protect them against any kind of harm from their perceived enemies, and that it had
the power to protect whatever wealth had been accumulated from destruction by
supposed enemies who in general were either their kith and kin or close friends.

Introduction

Studies on witchcraft in colonial Africa in general and Zambia in particular have
focused on explaining the phenomenon in terms of the primitiveness of the practice
and its practitioners.1 Most probably, this was done in order to justify colonialism in
the area. During this era, the western world considered itself duty bound to carry
the burden of ‘civilizing’ Africans through the introduction of western civilization,

1 E. E. Evans Pritchard, Witchcraft, Oracles and Magic among the Azande (Oxford: Clarendon Press, 1937);
C. M.N. White, “Witchcraft Divination and Magic Among the Balovale Tribes” Africa Journal of the Interna-
tional African Institute 18, 2, April 1948; and J.R. Crawford, Witchcraft and Sorcery in Rhodesia (London:
Oxford University Press, 1967.)

51

which in essence meant Africans embracing European lifestyles and abandoning
their indigenous culture and belief systems, including witchcraft, replacing it with
Christianity.2 Generally, these studies tackled the subject of witchcraft from the
anthropological context, focusing on how it related to the African way of life. These
studies paid particular attention to issues such as belief in witchcraft, its nature
and variance, reasons for involvement in witchcraft, and divination.3 Basically,
these studies argued that witchcraft was imaginary and witchdoctors or diviners
who worked against it were mere charlatans and fraudsters whose utterances
were unreliable, while witches and sorcerers were considered mentally sick people
obsessed with the belief that they had the power to harm others by simply directing
their thoughts on their targets.4 This was in total disregard of the fact that to people
who believed in witchcraft, it was real.

Although witchcraft practitioners used devices or material objects in their
practice to invoke their supposed power or energy to cause harm to their targets,
these have not been studied in detail but ephemerally. An exception to this, however,
is Reynolds’ study5 on Western Zambia, an area that formed part of what was known
as Barotseland Protectorate during the colonial period. This study was consequential
to the colonial government officials’ investigations made in October 1956 following
a rumour that proved correct that two women had been murdered and reported to
the District Commissioner, Kalabo. Following this rumour, witchcraft investigations
were carried out in all other districts of the Protectorate and some districts
outside it. These investigations revealed numerous witchcraft practices, murder,
divination, and cannibalism and yielded witchcraft objects, which were donated
to the Livingstone Museum. These objects included Kaliloze guns originally made
of wood or human limb bone and are believed to have been used by the Mawiko
people (Mbunda, Luvale, Chokwe and Luchazi) against witches. To operate, they
were loaded with powder and some medicine and were fired at the sun. However,
the Barotse murderers used a modern type with a metal barrel, which was capable
of firing metal pieces and capable of causing fatal wounds.6

This paper examines the nature and practice of witchcraft. It also explores the
extent to which witchcraft objects were transformed from the traditional type, often
made of wood, wax, and other such stuff, to imitations of western technological
goods made common by the capitalist colonial economy which developed after the
imposition of British colonial rule towards the twilight years of the 19th century.
2 For a detailed discussion on this subject see, L. H. Gann and P. Duignan, Burden of Empire (London: Pall
Mall, 1967).
3 See for instance, White, Witchcraft Divination and Magic Among the Balovale; Elements in Luvale Beliefs
and RitualsThe Rhodes-Livingstone Papers, 32 (Manchester: Manchester University Press, 1969); Barrie
Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia (Berkely: University
of California Press, 1963).
4 See, for instance, E.E. Evans-Pritchard, Witchcraft, Oracles and Magic among the Azande (Oxford:
Clarendon Press, 1937) and Margaree Murray, The God of Witches (London: Marston and Company, n.d.).
5 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia. (Berkeley:
University of Califfornia Press)
6 Anon, “Witchcraft and Cannibalism in N.R. Not Yet Stamped Out: Biggest Investigation in History of
Territory”, Livingstone Mail, 1 June 1957, p. 1.

Friday Mufuzi

52

Examples include television sets, airplanes, military tanks, and in some cases the
use of the actual western produced goods such as mirrors and metal pipes. In this
paper, I argue that western consumer goods were not only used by the general
populace to transform their lifestyle from the traditional to western style in terms
of dressing, food and housing, and other changes, but also by individuals operating
in the supernatural world in their quest to enhance their supernatural power and
authority through the ‘modernization’ of their paraphernalia for the purpose of
increasing their potency. In this paper, I examine the witchcraft collection made
over time at the Livingstone Museum, and press coverage of the phenomenon made
during the study period. I also use oral sources and both published and unpublished
sources. I begin by defining witchcraft and its practice, and argue that contrary to
the general belief that the phenomenon was an African peculiarity, it was endemic
in Europe before the advent of education and industrialization.

Conceptual Framework

The study of witchcraft has been associated with anthropological studies, particularly
those that deal with religion. Consequently, anthropological accounts of witchcraft
beliefs and practices of African societies have inclined to locate these beliefs
and practices within the framework of traditional religious beliefs.7 Generally,
anthropological studies that focus on African witchcraft are divided into two main
schools of thought. In the first are studies that have followed the conventional
ethnographic approach to the study of witchcraft. In this theoretical perspective,
focus is on the structure and function of witchcraft beliefs and practices within the
social structures of those societies and communities. Their principle argument is
that individual beliefs meet a necessity of social existence and make a contribution
to a socially desirable end. This approach was pioneered by Evans-Pritchard whose
work among the Azande of the Sudan became the foundation upon which successive
scholars on witchcraft based their studies.8 The conventional structural ethnographic
approach dominated African witchcraft studies in colonial Africa.

The second school of thought emerged as a means of understanding the
postcolonial context of Africa. In this approach, the theory shifted to the role of
African witchcraft in adaptation to political, economic, and social change. The
approach emphasised how witchcraft can impact on power relations, whether
political or economic and how it can be used and adapted as African communities
struggled to cope with the postcolonial demands and stresses of modernity.9 The
7 See, Evans-Pritchard, E.E., Witchcraft, Oracles and Magic Among the Azande (London: Oxford University
Press, 1937); Leslie, C. (ed.), The Anthropology of Folk Religion (New York: Vintage Books, 1960);
Middleton, J. and Winter, E., Witchcraft and Sorcery in East Africa. (London: Routledge and Paul, 1963);
Mbiti, J.S., African Religions and Philosophy (London: Heinemann Educational Books Ltd. 1970); and
Pauw, B.A. 1975. Christianity and Xhosa Tradition: Belief and Ritual among Xhosa- Speaking Christians
(Cape Town: Oxford University Press.1975).
8 Evans-Pritchard, Witchcraft, Oracles and Magic Among the Azande.
9 Comaroff, J. and Comaroff, J.L. (eds), Modernity and its Malcontents: Ritual and Power in Postcolonial
Africa (Chicago: University of Chicago Press, 1993); Geschiere, P. The Modernity of Witchcraft: Politics
and the Occult in Postcolonial Africa (London: University Press of Virginia, 1997); Bond, G. and Ciekawy,

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

53

main thrust of this theoretical perspective is exemplified by Peter Geschiere’s study
on witchcraft in postcolonial Cameroon which lucidly posits that witchcraft covers
perceptions of underhand efforts made by the powerful to accumulate resources
and wealth, and secret attempts by the weak in society to equalise or eliminate
such perceived inequalities in power through occult means.10 Arising from this
perspective, witchcraft provides a lens through which Africans make sense of
modernity. Building on this discourse, this paper discusses the practice of witchcraft
to illuminate transformations that have transpired in witchcraft objects that have
been collected by the Livingstone Museum. The paper shows that modern objects
such as mirrors, beads, metal pipes, imitations of aeroplanes, military tanks, and
other capitalist western objects have been integrated into witchcraft objects and
beliefs on the premise of making the witchcraft practitioners more powerful and
wealthy, thereby enhancing their prestige and respect (and fear) among their peers
and other members of their community.

Methodology

This paper was written whilst its author was working at Livingstone Museum in
Livingstone, Zambia. Data for the paper predominantly came from the study of
primary and secondary sources on the subject of witchcraft collected and deposited
in the Livingstone Museum Library and Archives. Livingstone Museum houses the
first Library in Zambia and its library and archival collections date as far back as
the early 1930s. It has a lot of literature collected and generated by the Livingstone
Museum research staff, particularly during the colonial period, who worked on the
subject of witchcraft. Some of the researchers, for instance, Max Gluckman who
served as its Curator when the incumbent (John Desmond Clark) was on active
service during the Second World War, and Barrie Reynolds, who was its Keeper
of Ethnography from 1956 to 1965 when he became its Director, researched on
the subject of witchcraft in western Zambia. However, the Livingstone Library has
paucity of contemporary or recent literature on the subject. The author was also
unable to access such literature from other libraries and this has been a seriously
limiting factor on this study.

Primary sources consulted included written published and unpublished sources
such as newspapers, as well as exhibition storylines and reports, and research
reports of interviews made by the Livingstone Museum research staff. Secondary
published sources such as books on witchcraft, most of which focus on the colonial
period, were also consulted. Data was also collected through semi-structured oral
interviews and this involved formal interviews and informal discussions with
respondents on the subject. However, these were not many owing to time limitation,
as this author was not on formal absence of leave from work during the period of
D. (eds). 2001. Witchcraft Dialogues: Anthropological and need to join up here
Philosophical Exchanges (Ohio: Centre for International Studies, 2001); Niehaus, I. “Witchcraft, Power
and Politics: An Ethnographic Study of the South African Lowveld”. PhD thesis. Johannesburg: University
of the Witwatersrand (1997).
10 Geschiere, The Modernity of Witchcraft: Politics and the Occult in Postcolonial Africa.

Friday Mufuzi

54

data collection for this work, and the fact that most of the targeted respondents, who
included witch-finders (witch-doctors) and perceived victims of witchcraft practices
were unwilling to talk about their experiences on the subject. Most probably, this
was because of the negative view of witchcraft in contemporary Zambian society.
In fact, this researcher was at times derogatorily called a ‘witch’ for showing interest
in such a bizarre subject. It is the researcher’s view that a white researcher on the
subject would be more accepted by local respondents than an African, in particular
a Zambian researcher in the Zambian context. Thus, this too has been a serious
limitation on this paper. Also, whilst the study is on an anthropological topic, the
author is a historian who is more conversant with historical methods of research
than anthropological methodologies.

To analyse data, the author has used the qualitative approach as it was found
appropriate in obtaining detailed descriptions and interpretations of the topic
under study. This approach was necessary as it provided a deep understanding of
the practice of witchcraft and how its paraphernalia changed during the time frame
of this study, 1930s to 1973.

Definition of Witchcraft and Associated Terms

A standard definition of the term witchcraft is elusive and different scholars have
defined it differently. In the Oxford Advanced Learners’ Dictionary (1992), the term is
defined as “use of magic powers, especially evil ones: sorcery”. The same dictionary
defines sorcery as “art, use or practice of magic, especially with evil spirits;
witchcraft”. Whilst the dictionary suggests that the two terms mean the same thing,
anthropologists make a distinction and have suggested that witchcraft is a psychic
act while sorcery aims at inflicting harm to the targeted victim and involves the use
of spells, medicines, and rituals.11 J.R. Crawford brings in the concept of wizardry
to the issue of witchcraft. According to Crawford, wizardry is a combination of
sorcery and witchcraft.12 It is believed to cause death, illness, or misfortunes on the
victim. The Cambridge International Dictionary of English (1996) defines a witch
as “a woman who is believed to have magical powers and who uses them to harm
or help other people”. However, Reynolds’ work on the subject in western Zambia
reveals that both women and men were involved in what is defined as witchcraft and
sorcery. In fact, Lisa Cligget’s work in the Gwembe Valley, southern Zambia reveals
that male witches were more potent and dangerous than female witches.13 Thus, in
this paper, the term ‘witch’ refers to both males and females believed to be engaged
in the supernatural world to inflict harm on perceived enemies.

11 See Crawford, Witchcraft and Sorcery in Rhodesia, pp. 40-41; for details on the definitions and
meaning of witchcraft, see Kisilu Kombo, “Witchcraft: A living vice in Africa.”, pp. 73 – 74. http://www.
bibilicalstudies.org.uk/pdf/ajet/22-1073.pdf (accessed: July 2, 2014)
12 Crawford, Witchcraft and Sorcery in Rhodesia, p. 1.
13 Lisa Cliggett, Grains from Grass: Aging, Gender and Famine in Rural Africa (Ithaca and London: Cornell
University Press, 2005), p. 131.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

55

There are also other terms linked to the subject of witchcraft and these include
‘diviner’ and ‘witch-doctor’14 or ‘witch-finder’. A diviner is a practitioner who is
consulted to diagnose the cause of an illness or misfortune that has befallen the
victim, while the witch-doctor cures or finds a remedy to the problem diagnosed by
the diviner.15 However, one person usually performed the two functions of diagnosing
and treating the sick and as C.M.N. White observed, the two terms are synonymous
to the European ‘doctor’.16 ‘Black magic’ is also associated with witchcraft or sorcery
and the three terms have negative connotations, while ‘white magic’ is associated
with divining and treatment, or cure, of ailments and other misfortunes. Generally,
white magic is accepted by society and therefore viewed positively, unlike black
magic which is considered antisocial.17

Forms of Witchcraft and its Paraphernalia

Witchcraft is in four main categories: offensive, defensive, communicative, and
divination and in all these, special objects are used by witches in the execution of
their activities. ‘Offensive witchcraft’ falls under the category in which practitioners
use their art to cause harm to their perceived enemies or their property while in
‘defensive witchcraft’, practitioners use their charms to protect themselves against
harm directed at them.

In ‘communicative witchcraft’ practitioners, who may be witch-doctors or
wizards, employ a wide range of objects to help them communicate in their
mysterious supernatural world of witches. Generally, witch-doctors use objects
that include miniature drums to summon the spirits of the dead, while witches use
similar objects and command spirits of those they wish to harm. ‘Familiars’, such
as owls, hyenas, nightjars, jackals, and many others are used to convey information
on matters of interest to their owners. Essentially, familiars are agents or animated
weapons witches employ to seek the victim or indeed to execute the mission
assigned by the owner. In an interview, Boniface Liwanga noted that witches operate
at night, naked, and that they are capable of inflicting harm on the victim by simply
projecting at will from their minds as they have power to harm others by simply
wishing them harm.

On the other hand, sorcerers use black magic to inflict harm on their perceived
enemies through the use of materials such as medicines, or charms, and familiars.
They are believed to use spiritual or magical devices, or charms that cause harm to
14 It should be noted that modern scholars who have written on the subject of traditional medicine,
including witchcraft in southern and central Africa have replaced the term witchdoctor with traditional
healers (categorised into three, diviners, herbalists and faith healers), as they considered it a colonial
legacy which did not take into account the healing properties of traditional healers. See for instance,
George L. Chavunduka and Murray Last, “Conclusions: African Medical Profession Today.” In The
Professionalisation of African Medicine, ed. Murray Last and G.L. Chavunduka, 259-70. (Manchester:
Manchester University Press, 1986). However, in this paper, I use the colonial term witch-doctor as the
time frame for the study focuses more on the colonial period – 1930s to 1973.
15 White, “Witchcraft Divination and Magic Among the Balovale Tribes”, p. 92.
16 For details, see, White, “Witchcraft Divination and Magic Among the Balovale Tribes”, p. 92.
17 ibid. pp. 98-103.

Friday Mufuzi

56

their targets and operate during both day and night.18 Crawford, as already noted,
combines witchcraft and sorcery which he terms wizardry, arguing that “anyone
who deliberately causes harm to others in a way which is not socially approved of is
a witch or a sorcerer, even if his act is not a psychic act” and that “in addition to being
antisocial, for an act to be wizardry, there must be something mysterious about the
way in which the victim is harmed”.19 The misfortunes witches and sorcerers are
believed to cause include: illness, death, disability, accidents, theft, barrenness in
women, impotence in men, lack of promotion at the work place, general lack of
success, crop failure, and ruin. There are various motives for inflicting harm on other
people and these include vengeance, fear, jealousy, envy, hatred, and greed.

Divination is the category of witchcraft in which the practitioner detects causes of
a misfortune and predicts its effects. In this phenomenon, the practitioner obtained
knowledge of secret nature or future events by mechanical means, psychological,
spiritual, or manipulative techniques. To execute their work, diviners used objects
such as baskets, bones and frictional devices. The belief in witchcraft and sorcery
instilled fear in those who believed in it. This is the case even in today’s Zambian
society. It was common during precolonial and colonial times and even among many
people in contemporary Zambia, particularly in rural areas, that when one suffered
a misfortune there was a hunt to seek an explanation for it. The person who suffered
this misfortune wanted to know why it happened and started thinking of all those
who might have a grudge. Generally, the victim might already have had suspects
in mind and simply wanted the diviner to help positively identify or diagnose the
problem.

It should be emphasized that the fear of injury and indeed any other misfortune
by some means other than material was a serious issue in an individual’s life during
precolonial times to about the 1970s. It is this fear that led to the rise and prominence
of diviners and witch-doctors. In his Magic, Divination and Witchcraft among
the Barotse of Northern Rhodesia, Reynolds observed that the mulauli (diviner)
overshadowed the witch or muloi (sorcerer) and the ng’aka (witch-doctor) because
without his intervention the witch would remain undiscovered while the witch-
doctor would be impotent. He also noted that in the absence of the diviner, the belief
in witchcraft would lose prominence as it is he who confirmed and demonstrated
its importance in the daily affairs of the people and in this way diviners perpetrated

18 Interview with Boniface Liwanga (aged 78), a witch-doctor from Western Zambia but currently residing
in Zimba, in the Southern Province of Zambia, Livingstone, 30 August 2013. Liwanga hails from Senanga,
western Zambia. He came to Livingstone practising divination and healing in the early 1970s. Occasionally,
he has also been doing his business of divination and healing in Namibia. In late 1990s, he moved to
Zimba, a small town along the Great North Road situated less than 100km from Livingstone where he has
settled. Liwanga claims to be registered with the Traditional Health Practitioners Association of Zambia
(THPAZ), an umbrella body to which all witchdoctors are supposed to belong. This Association does not
use the term witch-doctor but rather traditional healers which it categorises into three groups: diviners,
herbalists and faith healers. This is because the term witch-doctor is considered colonial as it does not
take into consideration the healing role of traditional healers. However, this paper uses the term witch-
doctor as the timeframe for the study (1930s – 1973) is largely located in the colonial period.
19 Crawford, Witchcraft and Sorcery in Rhodesia, pp. 106-107.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

57

people’s fear of witchcraft.20 For this reason, the diviner was often considered by
people who believed in witchcraft as the “chief” witch and this explains why many
people always sought for medicines and charms from the diviner for self-protection.
During precolonial, colonial and the early decades of the independence period, most
adults and children wore charms around their neck, arms, or waist for protection.
Others protected their granaries, cattle kraals and their crops against the devious
scheming of witches. This author witnessed a lot of this when he was growing up in
Siandombwe village in Chief Mukuni’s area, southern Zambia, during the mid-1960s
to early 1970s.

The general sequence of events was that the victim of witchcraft consulted a
diviner, at a fee, to find the person who caused the victim’s misfortune or simply to
confirm the victim’s suspicion. The diviner then responded by dressing in special
regalia to mystify his act and to affect and perpetuate his grip on the people’s minds
so that they believed that he operated in a spiritual realm. This phenomenon is
generally referred to as a ‘séance’.21

Depending on the specialisation, various options of divining were open to the
diviner. He could divine solely by means of spirits which possessed him which was
some form of psychic divination, or use a psychological divination method where
the divinatory technique involved the extraction of information which the diviner
required for his client. In this case, the client was required to agree to whatever the
diviner stated as this helped the diviner to ascertain where the points of friction
lay and to ascertain who the suspect was. The diviner could also use some form of
casual divination, which in essence was based on chance; or indeed use all the three
methods. However, whichever method or methods were used, the verdict needed to
be popular for it to be accepted.

Following the identification of the cause of the victim’s problems, the witch-
doctor appeared on the scene. Often the diviner combined the two roles of diviner
and witchdoctor. Usually, the witch or sorcerer was made to confess and recant his
or her activities before the witch-doctor took any curative action to stop the witch
from inflicting further harm..

The witch, or sorcerer, was - and still is - the most dreaded and hated member of
the society in which they lived. It was unusual for witches to confess their antisocial
activities except when they were accused and made to do so. Before the advent of
colonialism in Africa, just like in medieval Europe, once the witch confessed his or
her deeds, he or she was severely punished. Punishment included violent death (by
burning, spearing or poisoning), torture, banishment and fines. Because diviners
and witch-doctors worked for the public good, they were often held in honour by
society as their role concerned ridding society of the ills inflicted on it by witches
and sorcerers. It was largely for this reason that during the1956-57witchcraft
20 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia, p. 95.
21 For a detailed discussion of séance, see Parrinder, Witchcraft: European and African, pp. 186-187;
Crawford, Witchcraft and Sorcery in Rhodesia, pp. 214-220; and V.W. Turner, Ndembu Divination: Its
symbolism and Techniques, Rhodes-Livingstone Institute, 1961; White, “Witchcraft Divination and Magic
among the Balovale Tribes”, pp. 92-95 and Elements in Luvale Beliefs and Rituals, The Rhodes-Livingstone
Papers, 32 (Manchester: Manchester University Press, 1961), pp. 60-68.

Friday Mufuzi

58

investigations, most of the African people refused to bear witness against diviners
who were arrested for their divining works. As a result most of them could not be
imprisoned for lack of evidence.22 The people considered their arrest unfair as they
considered them their defenders and protectors from the evil deeds of witches and
sorcerers.

In an interview, Boniface Liwanga noted that during their divining sessions,
diviners searched for evidence of witchcraft and sorcery, the devices which gave
witches and sorcerers immense energy, or supernatural powers that enabled them
perform their practices. Such devices included charms, herbs, and objects such as
human bones, and night guns such as Kaliloze. Some used familiars such as owls, and
nightjars, and animals such as jackals and hyenas, while others used creatures such
as Ilomba as mediums through which they performed their witchcraft activities.23
According to White, the Ilomba was a spirit in the form of a snake with a human
head in the likeness of the owner and was found in various versions. During its
early stages, it was harmless and fed on eggs. However, as it grew, it became more
demanding, killing people that its owner targeted, feeding on their blood. As it grew
fatter and sleeker, its owner also flourished and this continued for as long as the
snake existed.24 Thus, some people became witches or sorcerers for the purpose of
prosperity or in order to become rich.

A classic example of an Ilomba object, how and why it was acquired, and its
function is provided by an Ilomba/Kambuma that was confiscated from a witch
by the Livingstone High Court Magistrate, Austin Nkoloma, on 14 October 1988.
Upon pleading guilty the accused was sentencedto a fine of Ten Kwacha (K10.00),
which he paid, or in default, two months imprisonment. The Magistrate ordered
the destruction of the charm, but through the order of the high court judge, Judge
Mainga, it was donated to the Livingstone Museum for preservation and study. 25

According to the story, the witch secured the Ilomba in Durban, South Africa
where he had gone to work as a migrant labourer in the 1960s. On retirement, his
colleagues advised him to obtain medicine to defend himself against witchcraft
because Zambia was believed to be a haven of witches. He followed this advice and
consulted a medicine man. The medicine man made incisions on different parts
of the body of the Zambian where he rubbed and carefully siphoned some blood
which he mixed with medicines and placed in a container for him to carry home. On
his arrival in Zambia, the stuff in the container began to grow into a living creature
which demanded eggs for its food. As it grew, the owner claimed that apart from
protecting him from other witches, it performed numerous tasks such as killing
people he wished dead, stealing mealie-meal and money from neighbours.26

22 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia, p. 58.
23 Interview with Boniface Liwanga, Livingstone, 30 August 2013.
24 White, “Witchcraft Divination and Magic among the Balovale Tribes”, p. 100.
25 LMA, Francis Musonda, “Special Witchcraft Exhibit, Lilomba”, Livingstone Museum, n.d. but c. 1988, pp.
3-5.
26 LMA, Musonda, “Special Witchcraft Exhibit, Lilomba”, pp. 3-4.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

59

Use of Western goods in Witchcraft Practices

In his work on the Sharma Brothers’ trading store in Mukuni village, Friday Mufuzi
demonstrated that the mass-produced western consumer goods sold by the store in
the 1950s and 1960s acted as a medium for social change in the area, creating new
tastes among the local people which influenced society. Western goods led to the
demise of locally produced handicrafts and utensils. This desire for consumer goods
propelled labour migration and questioned established age, gender and power
hierarchies.27 In fact, this demise of locally produced goods was observed by colonial
government officers as early as mid-1920s. To mitigate the situation, in 1934, they
established a museum, the David Livingstone Memorial Museum, later renamed the
Rhodes-Livingstone Museum and Livingstone Museum following independence “to
make a collection of the material culture of the various ethnic groups in the territory
for study and preservation, as it was fast dying out due to colonial mass-factory
produced goods”28 The first handbook to collections in the Museum, compiled in
1936 by R.S. Hudson, who later became Secretary for Native Affairs, provides us with
information on the collections then under the custody of the Museum.29 In 1937,
W. V. Brelsford, an administrative officer in the colonial government of Northern
Rhodesia, revised the handbook and meticulously documented the exhibits, both
on display and in storerooms.30 Among the collections reflected in the handbook
are witchcraft objects, some of which were made from mass-produced European
manufactured material objects such as mirrors, wires, nails, beads, and needles, or
their imitations.31

Thus, western produced goods were not only consumed in ordinary life situations
but also by witches in the supernatural world. Following the introduction of
European mass-produced goods into the area by traders, witches took advantage
by incorporating them into their paraphernalia. This is because Africans in general
and witches in particular believed that western material objects were imbued with
special powers. As Felix Kaputu observed:

The African people were awed at the way they were conquered and
subjugated to colonialism with its attendant religion, Christianity. They
were in particular astonished at how small numbers of white people
were able to defeat them. Consequently, material objects that Europeans

27 Friday Mufuzi, “Indian Traders as Agents of Western Technological Consumption and Social Change
in Mukuni: Memories of the Sharma Brothers’ Trading Store, 1950s to 1964” in Robert Ross, Marja
Hinefelaar and Iva Pesa (eds), The Objects of Life in Central Africa: The History of Social Change, 1940-1980
(Leiden and Boston: Brill, 2013), pp. 189-214.
28 National Archives of Zambia (hereafter NAZ), Northern Rhodesia Government, Legislative Council Debates,
Second Session of the Third Council, 7 March to 1 April 1930, cols. 166–167; NAZ, District Notebook Series
(hereafter KDB) 1/5/6: Secretary for Native Affairs to Chief Secretary, Livingstone, 2 December 1931; NAZ,
KDB 1/5/6: SNA, Livingstone, to Provincial Commissioner, Mazabuka, 10 May 1933; and National Museums of
Northern Rhodesia, the Rhodes-Livingstone Museum, 1934–1951(Government Printer, Lusaka,1951), p 4.
29 R.S. Hudson, Livingstone Memorial Museum Handbook (Livingstone: Rhodes-Livingstone Institute,
1936).
30 W.V. Brelsford, Handbook of the David Livingstone Memorial Museum (Livingstone: Rhodes-Livingstone

Institute, 1937).
31 See Brelsford, Handbook of the David Livingstone Memorial Museum, pp. 96-97.

Friday Mufuzi

60

used such as guns and Christian symbols they carried and used during
mass such as crucifixes and other objects were seen to be more powerful
than the local people’s witchcraft objects and those they used during
their traditional religious activities.32

Among the witchcraft objects collected by the Livingstone Museum were
rattles, nut shells, gourds, carved piece of wooden mortar, bees wax, lucky beans,
and red and white ochre which was daubed on the victim according to his guilt or
innocence. According to Mungoni Sitali, red symbolized guilt while white stood for
innocence.33 Others included horns of various species of animals filled with special
medicinal concoctions, carved figures, and the familiars they symbolized. Generally,
these were used by both sorcerers and witchdoctors. Magic mirrors, which in fact
were not mirrors in the ordinary sense but oil gourds, bottles, skulls, and similar
containers filled with medicine were also collected. Nevertheless, they were used
in the same way as actual reflecting mirrors. Before the onset of colonial rule, water
was used as a reflective material, especially by diviners. According to Reynolds, the
principle behind the use of water was similar to that behind crystal gazing in which
the diviner peered into his or her crystal ball to see the future, the wizard (sorcerer)
or the diagnosis. The water was usually put in a bowl- shaped gourd, or wooden
dish, or a meal-mortar.34

Others that were used as transport devices were traditional reed baskets,
winnowing trays, and mats. In an interview, Kaputu, noted that one of the main
issues in witchcraft is the ability to move from one place to the other. To substantiate
his assertion, Kaputu narrated what he witnessed as a young boy in North-Western
32 Interview with Felix U. Kaputu, Lusaka, 20 August 2013. Kaputu is a Congolese (his mother is from
north-western Zambia and his father is from the Democratic Republic of Congo - DRC) and is a Professor
lecturing at Ghent University, Belgium. He is highly knowledgeable on issues of witchcraft and is an expert
in African Studies, African politics, literature, mythology, gender, religion, diaspora and art. Apart from
Lubumbashi, DRC, he lectured in several universities in USA, Europe and Japan. This author first met
him in the Netherlands, Leiden at Africa Study Centre where both were Visiting Fellows in 2013 and
were accommodated in the same house. Upon learning Kaputu’s expertise and experiences on issues
of witchcraft, this author had several conversations with him on the subject. This was followed by an
interview in Lusaka when Kaputu came to Zambia for his field work on a paper he was working on.
33 White ochre symbolized purity and good deeds and during pre-colonial times it was smeared on the
face or head of people who contributed immensely to the betterment of their communities or those who
perfumed heroic deeds such as serving their people in tribal wars and other threats such as hunger. It
was also doused on the bodies of young women in a ceremony in which the young women were presented
to the public following their initiation into adulthood after reaching puberty to symbolize their entering
adulthood in innocence and purity. Diviners used white ochre as a symbol of innocenceof people facing
witchcraft accusations brought to them. Red ochre symbolized fertility in women. It also symbolized the
pain they went through during menstruation and parturition. Ethnic groups in Zambia such as the Luvale,
Chokwe, Luchazi and Mbunda smeared it on the bodies of their boys after the Mukanda camp in which
they were initiated into adulthood to symbolize the pain they went through when they were circumcised.
Wizards used red ochre on their witchcraft objects to symbolize the pain they inflicted on their victims.
Black ochre symbolized sadness and was predominantly used by witches and sorcerers on their witch-
craft or sorcery object to darken or dampen the future and hopes of their victims. They also symbolized
the sadness they caused people associated with the victims they killed such as their parents, children,
relatives and friends. Interview with Mungoni Sitali, former Senior Keeper of Ethnography and Art at
Livingstone Museum, Livingstone, 3 September 2013.
34 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia, pp. 116-117.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

61

Zambia in the early 1960s. He noted that one day, a middle aged man by the name
Moke came to their village, Kipopo in the Democratic Republic of the Congo (DRC)
in the big village of Chief Ina Kiluba. Moke was coming from a Kaonde village called
Kambova in the DRC, 120 km away. When he was asked where he came from and the
purpose of his visit, he stated that he came from afar and used a basket as his mode
of transport, but ran out of fuel and that he was there seeking shelter and food. Moke
then showed them a simple basket, but they could not tell or understand where the
fuel was put and took his story as nonsensical. After two days, he bade farewell to
his hosts. As he was leaving, Kaputu and other family members scornfully laughed
at what he told them. However, his father told them that their guest was actually a
wizard and that what he said was not silly but real. He also assured them that as
soon as he was out of the village, he would definitely fly out using the basket he came
with. He also told them that the fuel Moke talked about was some kind of human
energy which was invisible to ordinary people and was derived from human blood.
Furthermore, Kaputu’s father noted that during the time he was recuperating, Moke
must have communicated with his people at the village he came from who could
have provided the necessary invisible fuel for his flight using the same basket.35

Kaputu’s observations were echoed by Liwanga who added that wizards and
witch-doctors used some form of gadgets to communicate with their colleagues.
Usually objects used for this purpose included strings tied to a stick Also some
traditionally medicated things such as animal horns stuffed with concoctions such
as bees wax and red lucky bean seed were involved.36

In some cases, genital organs, or their familiars such as wooden carvings
shaped in the form of sexual organs were used. According to Liwanga, the principle
underlying their use as witchcraft devices lay in the belief that human beings received
power to procreate from the heavens or super being through their sexual organs. In
that light, sexual organs were believed to possess extraordinary power and energy.
They brought human beings closer to the creator for them to procreate themselves.
Sexual organs were therefore a symbol of power and abundant energy and were
generally used for protection. Some witches or sorcerers used them, especially male
organs, to direct them to their targets, while female organs were used to terminate
life as they believed that the same energy the female organ had in bringing forth life
on earth could also be used to terminate it.37

Beads, which ordinarily were used as adornments by women, were also used in
witchcraft objects. During the early precolonial period beads used in Zambia were
made from plant seeds. With the advent of long distance and intercontinental trade,
plant beads were replaced by glass beads. In an interview, Kaputu noted that during
times of wars and other social disasters, women were believed to be holders of
witchcraft whilst their men folk were fighting. Women would be possessing objects
which contained energy that enabled men to fight. Although men were strong

35 Interview with Felix Kaputu, Lusaka National Museum, Lusaka, 20 August 2013.
36 Interview with Liwanga.
37 Interview with Liwanga.

Friday Mufuzi

62

and engaged in a fight, the energy they used was believed to come from women.38
Most likely, this was the reason why during precolonial times, when war broke out
between the Leya and another tribe, all Leya soldiers were gathered in a sacred hut
before they went to battle with the enemy. The Priestess Be-Dyango then appeared
at this hut and stood on the doorway with her legs wide apart whilst giving orders
to the soldiers:

Come out of the hut,
Go and meet the enemy,
Defeat him!
He was born out of a woman such as me,
Do not turn back,
Or you will die like a woman!39

Each of the soldiers then came out of the hut crawling between Be-Dyango’s legs
marching in frenzy to the battleground ready to fight.40 The soldiers’ crawling from
the hut, marching to the war front symbolized their rebirth, change of behaviour
and bravery obtained from the Be-Dyango’s body, the source of energy that renewed
them as brave and powerful soldiers. This ritual is therefore in line with Kaputu’s
observation, which saw women as the owners of energy, or witchcraft that men
used in war.

Further, arising from Kaputu’s observation, beads were used as witchcraft
objects because they were used by women as adornments around their waists, neck
or any part of their bodies to charm men. In this respect, they were associated with
power to entice and control men and it is this power witches needed for control,
thereby doing good or harm to others as they willed.

Following the advent of colonialism, western factory-produced goods and/or
their imitations found themselves being used in witchcraft practices. For instance,
water as a reflective device was replaced with glass mirrors, which were adorned or
suitably decorated with bees wax, lucky beans, or beads that suited the taste of the
diviner or sorcerer. An example of this is provided in the type of witchcraft charm
called Sikuyeti in Silozi in which a mirror was used wherein the diviner saw the
spirit or reflection of the muloi (wizard). The mirror captured sun rays and therefore
energy which could be used in either harming, or doing good to someone.

In 1991 Vincent Katanekwa, former Director, Livingstone Museum, collected
a number of witchcraft objects donated to Livingstone Museum by Senanga Police
station. The objects were confiscated by Senanga court authorities after convicting
four elderly men to six months imprisonment for witchcraft practices.41 In an
interview I had with him on the issue of witchcraft objects, he told me that he had a
rare opportunity to interview the four witches in Senanga Prison. Katanekwa noted
that two of the incarcerated wizards got their witchcraft paraphernalia in South
38 Interview with Kaputu.
39 Maud Muntemba, “The Political and Ritual Sovereignty among the Leya of Zambia”, Zambia Museums
Journal, 1 1975, pp. 32-33.
40 Muntemba, “The Political and Ritual Sovereignty among the Leya of Zambia”, p. 33.
41 Interview with Vincent K. Katanekwa, former Director, Livingstone Museum, Livingstone, 3 September
2013.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

63

Africa in 1961 where they had gone as migrant labourers. He also said that of the
two, one paid £200 to acquire the witchcraft power while the other paid £120 and
that they both acquired witchcraft powers to protect themselves from witches back
home and to sort out any person who exhibited signs of jealousy or coveted their
achievements. The remaining two also got their witchcraft power in the 1960s. One
of the two got the witchcraft power in western Zambia and paid four head of cattle
for it. The other did not know how he became a witch but believed that it was a
gift from God. Katanekwa further noted that although all four convicted wizards
indicated that they understood the power of witchcraft they did not know how it
happened and that sometimes it worked according to their instructions but at times,
it did not.42

On the question of the use of mirrors as witchcraft objects, Katanekwa as
confided to him by the convicted witches observed thus:

Both wizards and diviners used mirrors; the difference was in the
end use. They were a potent reflective object used by both witches
and diviners. They galvanized energy from the sun which they used
as some form of a satellite or scanner linking objects after bringing
them into focus. As the sun shone, it collected images and connected
everybody on earth, including the targeted person who if his or her
image came into view in the mirror was likely to die. Death was
achieved by piercing the image of the victim using a traditionally
medicated needle. If the intention was not to kill but make the life
of the victim miserable either through sickness or lack of prosperity,
appropriate spells were cast on the image through invocations to
operationalise the witch’s desire.43

Arising from Katanekwa’s observations, people got into witchcraft practices
through different means and for different reasons, the main one being security or
self-preservation or protection from perceived enemies. While others sought and
wilfully acquired the power of witchcraft, others did not know how they got it. It is
suggested here that much of the sophisticated and more potent witchcraft objects
came to Zambia through migrant labourers who did not only return home with
western material objects such as clothes, metal and enamel plates, three-legged
pots, metal trunks, radios, gramophones, and other goods but also with witchcraft
devices which were more potent than the type their contemporaries had in the
villages. They acquired these devices in order to protect themselves and their newly
acquired wealth and social status from their colleagues back in their homesteads
who they believed might be jealous of their success.

This point comes out clearly in Michael Barrett’s study on Lozi Migrants in
Barotseland.44 According to Barrett, returning Barotseland migrant workers from
42 ibid.
43 ibid.
44 Michael Barrett, “‘Walking Home Majestically’: Consumption and the Enactment of Social Status among
Labour Migrants from Barotseland, 1935-1965”, in Robert Ross, Marja Hinfelaar and Iva Pesa (eds), The
Objects of Life in Central Africa: The History of Consumption and Social Change< 1840-1980 (Leiden and
Boston: Brill, 2013), pp. 68-92.

Friday Mufuzi

64

Southern Rhodesia (Zimbabwe) and the South African gold and diamond mines
reached home with an enhanced prestige and social standing among their peers
owing to the wealth they acquired in the form of luxury goods and money. They also
looked smart. Some of them used their money to buy their first cattle. Because they
looked smart in their new European clothes, had money and other goods, they were
valued highly as spouses compared with those who remained behind, most of whom
depended on clothes and blankets made from bark and animal skins.45 The migrants
had to fortify and protect their newly gained social status, wealth and luxury goods
they brought to their homesteads. They feared their peers in the homesteads whom
they believed would be jealous and envious of their achievements and might harm
them through witchcraft. In fact, two reports written by a research staff member of
Livingstone Museum in more recent years (2003 and 2004) on witchcraft objects
donated by witch-doctor, ‘Dr’ Kanjolo to the Museum show that the owners got their
witchcraft objects during their stints as migrant labourers in Southern Rhodesia and
South Africa during the 1960s. The owners acquired their witchcraft powers for the
purpose of self-defence back home but went wild, as they demanded food, which in
this case meant human blood. 46

Other western material objects that came to be employed in witchcraft included
nails, needles, and wires. Generally, nails were included in witchcraft objects to
enforce suffering or death to the victim. This was done through what Frazer as
quoted by Theodore S. Petrus calls ‘homeopathic magic’.47 According to Petrus, in
this type of witchcraft, the practitioner applied his or her evil powers against a doll
or object representing the intended victim and this action produced the desired
result in the victim.48 Petrus’ observation is echoed by Liwanga, who in an interview
on the subject noted that:

As the nail was hammered more and more into an object that represented
the targeted person, so was the intensity of the pain/suffering or an illness
being inflicted on the victim until that person died if no remedial action
was taken through a witch-doctor. Needles performed a similar role to
that of nails. They were used for piercing the object that represented the
person the witch wanted to harm. The object was akin to the person the
witch targeted to cause harm. Once that was done, wherever that person
would be, he or she would be affected.49

45 Barrett, “‘Walking Home Majestically’: Consumption and the Enactment of Social Status among Labour
Migrants from Barotseland,” pp. 95-96, 107-108 and 110.
46 LMA, Mwala Inambao, “Interview with Dr Kanjolo on capture of a Lilomba at Matengu Village, Chief
Musokotwane”, 23 November, 2003; and “Donation of Witchcraft Object from Mwiinga Village, Chief
Musokotwane”, 5 February 2004. Also interview with Mwala Inambao, formerly Conservator, Livingstone
Museum but now at Lusaka National Museum, 12 September, 2013, Lusaka.
47 Theodore S. Petrus, “An Anthropological Study of Witchcraft Related Crimes in Eastern Cape and its
Implications for Law Enforcement Policy and Practice”, PhD Thesis, Nelson Mandela Metropolitan
University, (2009), p.77. http://dspace.nmma.ac.za8080/xmlui/bitstream/hanc. (accessed: 2 August
2014).
48 Petrus, “An Anthropological Study of Witchcraft Related Crimes in Eastern Cape and its Implications for
Law Enforcement Policy and Practice”, p.77.
49 Interview with Liwanga.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

65

In this case therefore, the witchcraft artefact or object became the double of the
man or woman the witch wanted to harm.

Wires were used particularly for communication and represented telephones in
the western sense. During precolonial times, horns of animals and differently-shaped
gourds and pots were used for this purpose. They were also used as lethal weapons
and represented bullets. As far as most of the African people were concerned,
they believed that wires, like other western material objects, represented some
kind of power or energy the whites had and used. Witches and diviners coveted
this perceived European power which they believed was also present in their
cultural material objects. Whites were associated with power and the conquering of
enemies. Africans could not believe how in most cases a handful of white men were
able to conquer and defeat a huge number of Africans and subject their territories
to colonial hegemony, turning their kings into vassals and in some cases removing
them from power, putting their own choice as tribal kings or chiefs.50 Consequently,
whatever the whites used was associated with power and represented power or
some kind of energy the whites used. The power witches used can therefore be
explained by one branch of psychology – psychoanalysis – in which the subject’s
memory and mind is given to produce things he is able to see through concentration
to capture power and project it to someone for good or bad.

Lethal witchcraft objects and prestige enhancement

As noted earlier, the Livingstone Museum had a collection of witchcraft objects in
its custody from as far back as the 1930s when it was established. Their number
increased tremendously in 1958 when the Museum received a donation of 267
objects confiscated from Kalabo, Senanga and Sesheke and later from Mongu,
Mankoya (now Kaoma) and Lukulu. These objects were confiscated during the
1956-57 witchcraft investigations in Barotseland and consisted of a wide variety
of divining apparatus and witchcraft dolls, rain-making equipment, night-guns and
similar weapons for killing witches or other undesirables, and of items of dress used
in witchcraft and divining processes.51 Some of the witchcraft devices were entirely
made from traditional material objects while others were a mixture of traditional
and western material objects..

Among the western objects was the Kaliloze gun According to Reynolds, the
traditional gun has its origin in the precolonial times and the use of gun powder
was borrowed from European traders and explorers, probably the Portuguese of
Angola, as its distribution was mainly restricted to the Lunda-Luvale peoples and
those tribes they came into contact with. The modern kaliloze dates back to the early
1920s; however, 1942, though unconfirmed, is said to be the year in which it was
introduced to Barotseland, originating probably along the line of rail or through
mining centres where the manufacturers of these weapons could easily obtain a

50 Interview with Kaputu.
51 Livingstone Museum Archives (LMA), Rhodes-Livingstone Museum Annual Report for the Period 1st January
to 31st December, 1957 (Lusaka: Government Printer, 1958), pp.28 and 32.

Friday Mufuzi

66

supply of discarded metal tubing, a major component of these guns.52 Thus, most
probably, the lethal modern kaliloze guns, just like most western cultural goods,
were introduced to Barotseland through migrant workers, as the area was deeply
involved in labour migration.53

Writing about the Kaliloze gun, Reynolds observed that the name Kaliloze comes
from the Luvale verb, kuloza which means ‘to kill or ‘to bewitch’. He also noted another
form of Kaliloze called wuta wa mufuko which he said, in its literal translation means
‘a gun made from an arm bone’. According to Reynolds, the traditional form of the
gun was a human bone from which the epiphyses were removed while the exposed
stem was hollowed out and the remaining epiphysis acted as a butt. Reynolds further
noted that sometimes, the bone was mounted on a wooden stock, and that at times
the whole gun was carved from a hard piece of wood. The material for the stock of
the gun and most likely for the latter case for the whole gun was usually taken from
poles of a stretcher that had once been used to carry a corpse to the grave. Where the
barrel and stock were separate, they were fastened together with bark strip.54 This
type of gun is believed to have been originally used by the Mawiko people, (Mbunda,
Luvale, Chokwe and Luchazi) against people they targeted. To operate, they were
loaded with powder and some medicine and then fired at the sun. However, the Lozi
used an advanced modern type whose main feature was a metal barrel, often a piece
of gas or similar piping and occasionally, a heavy rifle bullet case. A touch hole was
cut in and the butt end of the barrel stopped. The whole piece was tied with a string
or wire to a wooden butt which was often carved to resemble a rifle stock. The wood
for this stock also came from a funeral bier. Often, the gun was coated with bees
wax mixed with charcoal powder while bright red and black lucky beans (Abrus
precatorius) called mupitipiti in the Silozi language were set in the wax.55

According to Sitali, lucky bean seeds were always associated with dangerous
black magic and, whenever an object decorated with them is found, care should
be taken as most likely it will have been used in sorcery, witchcraft, or other such
practice as diviners did not normally use lucky beans in their practicing devices.56
To use the gun, it was charged with gunpowder and medicated shot, which normally
consisted of finger bones, pieces of roots and other charmed objects. Some kaliloze
practitioners used millet or sorghum seeds as bullets. However, modern kaliloze
guns, some of them double-barrelled, in imitation of double-barrelled pistols,
or other western guns and used missiles such as wire, or fragments of copper, or
any other metal. Generally, traditional kaliloze weapons did not produce wounds,
whereas the modern guns did. The Kaliloze guns were used by witch-doctors,
diviners and witches or sorcerers.57 Witch-doctors used them for killing wizards,
while wizards or sorcerers used them to kill people they targeted.

52 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia, pp. 85 and 88.
53 For details, see Barrett, “‘Walking Home Majestically’: Consumption and the Enactment of Social Status
among Labour Migrants from Barotseland, 1935-1965.” pp. 93-114.
54 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia, p. 79.
55 ibid. pp. 79-80. Also see, Anon, “Witchcraft and Cannibalism in N.R. Not Yet Stamped Out: Biggest
Investigation in History of Territory”, Livingstone Mail, 1 June 1957, p. 1.
56 Interview with Mungoni Sitali.
57 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia, p.81.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

67

The most fascinating object of witchcraft this author saw is the imitation of a
western military tank, donated by ‘Dr’ Vongo, Chairperson for Traditional Health
Practitioners Association of Zambia (THPAZ) to Lusaka National Museum in August
2013 and currently on permanent display in the Ethnography Gallery. This object is
in the shape of a military tank and has six mirrors: one on each of its sides, one in
front and the other on the back, while the fifth is located on its upper part, and the
sixth inside. It also has three porcupine quills, two in front and one at the rear, all of
which Vongo said acted as barrels through which magical missiles were shot to the
target. This object was extremely lethal. Missiles from it were intercontinental and
could maim or kill the targeted person regardless of wherever he or she was located
– whether in Europe or America and indeed anywhere. The mirrors performed the
role of scanners and/or radar whose function was to search and pick the targeted
person wherever he or she was located and bring that person into focus on the
mirror inside which acted as a screen from which targets could be seen or observed.
As soon as the image of the targeted person came into view and was shot, the real
person would immediately fall sick and die if quick remedial action through a witch-
doctor was not taken. Vongo refused to reveal the identity of the wizard from whom
he confiscated this witchcraft device but noted that its owner acquired it outside
Zambia during his migrant labour escapades in Southern Rhodesia (Zimbabwe) and
South Africa in the 1950s to the late 1960s.58 Undoubtedly, from the above, witches
went to great lengths in their imitations of western goods and technology as they
believed that they possessed a lot of power and by using them or their imitations,
their devices became more potent.

Witch-doctors (balauli) also adopted western cultural objects and/or their ideas
to protect their clients from harm caused by wizards or sorcerers (baloi), particularly
through magical charms called siposo in the Silozi Language, which Reynolds defines
as “the projection of magic in the form of invisible missile”59 to cause harm to their
targets. The most common protective method used was needle implantation in which
needles ranging from one to three or even more were implanted in the body of the
person who wanted protection, particularly from the fatal effect of the kaliloze gun.
Needles implanted included halves of sewing needles and ordinary gramophone
needles and sometimes pieces of iron nails, wires, and even small horns. The needles
were often inserted beneath the skin of the chest, arms, or shoulder of their subjects
for defensive or offensive purposes. The insertion of needles in the body appears to
have been copied from the European concept of homoeopathy principle in which
medicine was injected in the body of the patient to cure the disease the patient was
suffering from. This European practice of curing an illness may have given witch-
doctors “the idea of inserting needle charms.” 60

Writing about the use of human familiars, employed by both sorcerers and
witch-doctors, the most common ones being likishi, nameya, kanenga, Reynolds
noted that, when employed by sorcerers, they usually made direct attacks on the
agent or on the person of the former. He also noted a Mbunda familiar that was
58 Communication with Charity Salasini, Keeper of Ethnography, Lusaka National Museum, Lusaka, 20
August 2013. Salasini was the collector of the object from ‘Dr’ Vongo. She also interviewed him over it.
59 Reynolds, Magic, Divination and Witchcraft Among the Barotse of Northern Rhodesia, pp. 39 and 59.
60 ibid. pp. 12 and 76.

Friday Mufuzi

68

reputed to remove evil spirits troubling a patient and a Kwangwa kanenga which
was able to identify and destroy a witch or sorcerer and that “the owner boasted that
every death caused by these attacks or by bewitching others raised his own prestige
among his colleagues”.61

It is important to note that following the advent of colonial rule; the colonial
government saw witchcraft practices as repugnant to natural justice, while
Christianity saw it as heathen. The two forces worked hard to suppress it. The
government considered the provision of protection to members of the society
from what was seen as groundless accusations and to deliver them from the fear of
witchcraft as its duty. Consequently, in 1914, the Witchcraft Ordinance was passed.
The Ordinance defined witchcraft as “the throwing of bones, the use of charms and
any other means, process or device adopted in the practice of witchcraft or sorcery”.
This Ordinance went through several amendments. It is now cited as Witchcraft
Act, Chapter 90 of the Laws of Zambia. Through this Act, it is an offence to practice
witchcraft or sorcery and to name or threaten to accuse any person as being a witch
or any person to profess ability to inflict physical or mental injury to another by
unnatural means. However, despite this Act, witchcraft practices are still common as
is evidenced by press coverage as noted earlier.62

Conclusion

The practice and belief in witchcraft has been an integral part of the way of life of
the African people in general, including Zambians, and studies of anthropologists
have discussed it in the context of traditional or precolonial African religious beliefs.
Since ancient times, the witchcraft phenomenon has performed a variety of social
functions, the most important of which, undoubtedly, was as a response to social
needs. Witchcraft could for certain be said to be a theory of power and authority. As
shown in this paper, practitioners sought it with the view to enhancing their power,
authority, and social standing. Practitioners believed that witchcraft possessed
energies that could fortify them against any kind of harm from their perceived
enemies, and that it had the power to protect whatever wealth they had accumulated,
from destruction by their supposed enemies who in general were either their family
members or close friends.

This paper therefore subscribes to the colonial school of thought whose main
thrust was on the structural functionalism theory, which saw witchcraft beliefs and
practices within the social structures of those societies and communities and as
fundamental to individual beliefs.63 It also subscribes to the postcolonial framework
61 ibid. p. 72.
62 See for instance, Anonymous (hereafter, Anon), “Witchcraft visits lead people to divorce”, Sunday Mail,
8, October 1995; Anon, “Suspected witch Crash-lands in Ndola”, Times of Zambia, 7 March 2006; Anon,
“Court fines Kapiri Witch- finder K15, 000 for naming names”, Anon, “Sunday Mail, 23 July, 1995; “We
are Witches and eat exhumed copses”, Zambia Daily Mail, 16 February, 1996; Anon, “Court Knows no
witchcraft”, The Sun, April 18-24, 1985; Anon, “Angry villagers raid ‘hyenas’ man’s home”, Zambia Daily
Mail, 28, March 1996; and Anon, “Dog case dismissed”, The Sun, 30 January - 5 February, 1995.
63 Scholars who have followed this approach include Evans-Pritchard, Witchcraft, Oracles and Magic
among the Azande.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

69

in which the theoretical perspective’s thrust is on the role of African witchcraft in
adaptation to political, economic, and social change..64 The two frameworks put
together give us an understanding of the continuation of witchcraft practices and
beliefs from precolonial to postcolonial times, despite punitive legislation enacted
in both the colonial and postcolonial times to curb it.

Other than disappearing, the phenomenon of witchcraft survived the onslaught
of colonialism and western objects were incorporated by witches, sorcerers, and
witch-doctors or diviners in their paraphernalia, as these were believed to have
the capacity to enhance their practice thereby boosting their prestige and social
standing amongst their colleagues. It is therefore here argued that witchcraft
beliefs and practices among the broad spectrum of the Zambian people, will for a
long time continue to be experienced, particularly as more and more people face
the attendant socio-economic and political challenges associated with the modern
world. The paper therefore challenges researchers, particularly historians, to attach
more energy to the study of the witchcraft phenomenon and its transformation over
time, particularly regards its practice and legislation on it, rather than dismissing
witchcraft as a mere belief that should be left to the anthropologist.

References

Anonymous (Anon). 1957. “Witchcraft and Cannibalism in N.R. Not Yet Stamped
Out: Biggest Investigation in History of Territory.” Livingstone Mail, 1 June.

Anon. 1985. “Court Knows no Witchcraft.” The Sun, 18 – 24 April.
Anon. 1995. “Dog case dismissed.” The Sun, 5 February.
Anon. 1995. “Court Fines Kapiri Witch-finder K15, 000 for naming names.” Sunday

Mail, 23 July.
Anon. 1995. “Witchcraft visits lead people to divorce.” Sunday Mail, 8 October.
Anon. 1996. “We are Witches and eat exhumed corpses.” Zambia Daily Mail, 16 Feb-

ruary.
Anon. 1996. “Angry Villagers raid ‘hyenas’ man’s home.” Zambia Daily Mail, 28 March.
Anon. 2006. “Suspected Witch Crash-lands in Ndola.” Times of Zambia, 7 March.
Barrett, M. 2013. “‘Walking Home Majestically’: Consumption and the Enactment of

Social Status among Labour Migrants from Barotseland, 1935 – 1965.” In The
Objects of Life in Central Africa: The History of Social Change, 1940-1980, eds.
Ross, R. M. Hinfelaar and I. Pesa. Leiden and Boston: Brill.

Bond, G. and D. Ciekawy. Eds. 2001. Witchcraft Dialogues: Anthropological and Philo-
sophical Exchanges. Ohio: Centre for International Studies.

64 This approach has been followed mainly by scholars who wrote during the postcolonial period.
Examples include Comaroff, J. and Comaroff, J.L. (eds), Modernity and its Malcontents: Ritual and Power
in Postcolonial Africa; Geschiere, P. The Modernity of Witchcraft: Politics and the Occult in Postcolonial
Africa; Bond, G. and Ciekawy, D. (eds), Witchcraft Dialogues: Anthropological and Philosophical Exchanges;
Niehaus, I. “Witchcraft, Power and Politics: An Ethnographic Study of the South African Lowveld”. PhD
thesis.

Friday Mufuzi

70

Brelsford, W. V. 1937. Handbook of the David Livingstone Memorial Museum. Living-
stone: Rhodes-Livingstone Institute.

Chavunduka, G. and L. Murray. 1986. “Conclusions: African Medical Profession.” In
The Professionalisation of African Medicine, eds. Chavunduka, G. and L. Mur-
ray. Manchester: Manchester University Press.

Cliggett, L. 2005. Grains from Grass: Aging, Gender and Famine in Rural Africa. Ithaca
and London: Cornell University Press.

Comaroff, J. and J.L. Comaroff. Eds. 1993. Modernity and its Malcontents: Ritual and
Power in Postcolonial Africa. Chicago, University of Chicago Press.

Personal Communication with Salasini, C. Lusaka. 20 August 2013.
Crawford, J.R. 1967. Witchcraft and Sorcery in Rhodesia. London: Oxford University

Press.
Gann, L. H. and P. Duignan. 1967. Burden of Empire. London: Pall Mall.
Geschiere, P. 1997. The Modernity of Witchcraft: Politics and the Occult in Postcolonial

Africa. London: University Press of Virginia.
Hudson, R. S. 1936. Livingstone Memorial Museum Handbook. Livingstone:

Rhodes-Livingstone Institute.
Interview with Liwanga, B. 2013. Witchdoctor from Western Province, Zambia, but

currently living in Zimba, Southern Province. Livingstone. 30 August.
Interview with Kaputu, U. F. 2013. A native of the Democratic Republic of Congo.

Currently a Professor at Ghent University, Belgium. 20 August.
Interview with Sitali, M. 2013. Former Keeper of Ethnography and Art, Livingstone

Museum, Zambia. Livingstone. 3 September.
Interview with Katanekwa, V. K. 2013. Former Director, Livingstone Museum. 3 Sep-

tember.
Interview with Mwala, I. 2013. Conservation Officer, formerly at Livingstone Muse-

um but now at Lusaka National Museum. Lusaka. 12 September.
Kombo, K. 2003. “Witchcraft: A living vice in Africa”. In African Journal of Evangelical

Theology 22, no 1: 73 – 86. http://www.bibilicalstudies.org.uk/pdf/ajt/22-
107.pdf (accessed July 2, 2014).

Leslie, C. ed. 1960. The Anthropology of Fork Religion. New York: Vintage Books.
Livingstone Museum Archives (LMA). Mwala, I. 2003. “Interview with Dr Kanjolo:

Capture of a Lilomba at Matengu Village, Chief Musokotwane.” 23 November.
LMA. Mwala, I. 2004. “Donation of Witchcraft Object from Mwiinga Village, Chief Mu-

sokotwane.” 5 February.
Mbiti, J.S. 1970. African Religion and Philosophy. London: Heinemann Educational

Books.
Middleton, J. and E. Winter. 1963. Witchcraft and Sorcery in East Africa. London:

Routledge and Paul.
Mufuzi, F. 2013. “Indian Traders as Agents of Western Technological Consumption

and Social Change in Mukuni.” In The Objects of Life in Central Africa: The His-
tory of Social Change, 1940-1980, eds. Ross, R. M. Hinfelaar and I. Pesa. Leiden
and Boston, Brill.

Muntemba, M. 1971. “The Political and Ritual Sovereignty among the Leya of Zam-
bia.” Zambia Museums Journal 1: 28-39.

The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of
Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973

71

Musonda, F. 1988. “Special Witchcraft Exhibit, Lilomba.” Livingstone: Livingstone
Museum Archives.

Murray, M. n.d. The God of Witches. London: Marston and Company.
National Archives of Zambia (NAZ). 1930. Northern Rhodesia Government, Legisla-

tive Council Debates, Second Session of the Third Council, 7 March to 1 April.
NAZ, KDB 1/5/6. 1931. District Notebook Series. Secretary for Native Affairs to Chief

Secretary, Livingstone, 2 December.
NAZ, KDB 1/5/6. 1933. Secretary for Native Affairs, Livingstone to Provincial Com-

missioner, Mazabuka, 10 May.
National Museums of Northern Rhodesia. 1951. The Rhodes-Livingstone Museum,

1934 – 1951. Lusaka: Government Printer.
Niehaus, I. 1997. “Witchcraft, Power and Politics: An Ethnographic Study of the

South African Lowveld.” Unpublished PhD Thesis, Johannesburg, University
of the Witwatersrand.

Northern Rhodesia Government. 1958. Rhodes-Livingstone Museum Annual Report
for the Period 1st January to 31st December, 1957. Lusaka: Government Printers.

Pauw, B. A. 1975. Christianity and Xhosa Tradition: Belief and Ritual among Xhosa
Speaking Christians. Cape Town: Oxford University Press.

Petrus, S. T. 2009. “An Anthropological Study of Witchcraft Related Crimes in East-
ern Cape and its Implications for Law Enforcement Policy and Practice.” PhD
thesis, Nelson Mandela Metropolitan University. http://dspace.nmma.ac.
za8080/xmlui/bitstream.hanc (accessed August 2, 2014.

Prichard, Evans, E.E. 1937. Witchcraft, Oracles and Magic among the Azande. Oxford:
Clarendon Press.

Reynolds, B. 1963. Magic, Divination and Witchcraft among the Barotse of Northern
Rhodesia. Berkeley: University of California Press.

Turner, V. W. 1961. Ndembu Divination: Its Symbolism and Techniques. Livingstone:
Rhodes Livingstone Institute

White, C. M. N. 1948. “Witchcraft Divination and Magic among the Balovale Tribes.”
African Journal of the International Institute 18, no 2

White, C. M. N. 1969. “Witchcraft, Divination and Magic among the Balovale: Ele-
ments in Balovale Beliefs and Rituals.” The Rhodes Livingstone Papers 32.
Manchester: Manchester University Press.

Williams, R. 1921. ‘The Cape to Cairo Railway’. Journal of the Royal African Society,
20, no. 8.

Friday Mufuzi

	Zambia Social Science Journal
	The Practice of Witchcraft and the Changing Patterns of its Paraphernalia in the Light of Technologically Produced Goods as Presented by Livingstone Museum, 1930s - 1973
	Friday Mufuzi
	Recommended Citation

	tmp.1496160885.pdf.MZyJX

