
Red and White:
Moral Perspectives in Dinka Reconciliation

Alberto Deng Lamana
Nairobi, March 2005

Table of Contents

Foreword
2
Introduction
3
 1. The Nature of conflict
6
2. From Conflict to Reconciliation
7
a. Tir
7
The way forward
8
b. Luk
9
Dinka Customary Law
9
c. Apuk
11
d. Acuil
11
3. Actors in the Reconciliation Process
13
4. The Moral Dimension of Reconciliation
14
 a. Moral Foundation (Cieñ)
14
b. Ethics of War
16
e. Revenge
17
f. Dinka Morality in Today’s World
17
5. Dialogue with the Dinka Religion
18
 a. Inculturation and Morality
18
 b. Dinka Traditions: a Critical Survey
19
6. Reconciliation as a Ministry
21
 Conclusion
23
Field Research Summary
25
Bibliography
26

Foreword

During the last annual assembly of the Comboni Missionaries of South Sudan (January 2005), Fr. Mariano Tibaldo gave a provocative input on the Spirituality of Peace and Reconciliation. He underscored the vitality of the traditional rituals and symbols of the communities we work with, and therefore he urged us to look closely at them to see how they can be used in our ministry.

Taking a course at the Maryknoll Institute of African Studies at Tangaza College, was for me an exceptional opportunity to make research in the field of Dinka reconciliation. It also gave the chance to look back and put some reflections together after three years in Dinka land.

It is surprising to note that after so many years of presence of the Catholic Church in Sudan the collection of cultural material have been so poor. So much has been invested in other sectors at the expenses of a better knowledge of the Dinka people. As a Brother, I place Dialogue at the starting point of mission. It is easy to say we love the people, but how can we love what we do not know? A consistent effort is being done in the knowledge and study of the language. But there is a tremendous vacuum in the study of culture as a true expression of humanity in a particular time and space.

We must embark into a serious and systematic study of the Dinka culture if we want to put our message across. For example, if we want to talk about Christian reconciliation we must know what the traditional rituals of the Dinka are. Otherwise we impose aliens rituals or ideas with little or no connection with people’s lives. Dialogue provides the base line for mission. Without knowing we might be trying to teach business administration to Bill Gates. Dinka traditional rituals of reconciliation have a tremendous power that connect all spheres of Dinka cosmology.

This is a brief exploratory essay on the moral dimensions of the Dinka rituals of reconciliation. It does not pretend to be exhaustive on the topic. There may be some inaccuracies in its presentation. It tries to trigger further research in an area that is fully relevant to the reality of the Dinka today. The signing of the Peace on January 9th 2005 is a historical event of tremendous importance for the future of Sudan. Yet, we cannot remain there, we have to be catalysers of reconciliation wherever we are to make peace come home.

I would like to thank Fr. Fernando Colombo, and Fr. Roy Zuñiga for their conducive insights on this paper.

A.D.L.

Introduction

Red is the colour of blood, a powerful symbol of life – God’s most precious gift. But life is also fragile in a world where conflict is a daily reality. White is the colour of peace. The Dinka have a strong longing for harmony in their social relationships as well as with the spiritual world. The struggle for Peace has shaped Dinka traditions with meaningful rituals to restore peace and thus, life.

The Dinka are a group of several closely related peoples living in southern Sudan along both sides of the White Nile. They cover a wide area along the many streams and small rivers, concentrated in the Upper Nile and Bahr el Ghazal provinces of South Sudan. They occupied an area of over 250,000 Km2.

The Dinka are one of the groups that gradually developed from the original settlers of the area. Dinka society spread out over the area in recent centuries, perhaps around AD 1500. The Dinka repulsed attempts of slave merchants to convert them to Islam. Otherwise they have lived in seclusion.

The Dinka are one of the branches of the Nilotes. For centuries they have been called Dinka, but strangely enough, they actually call themselves Mounyjang, "People of the people." They are the more numerous Southern Luo branch that includes peoples throughout central Uganda and neighbouring sections of Congo and the lake area of western Kenya. They are also the largest ethnic group in southern Sudan. According to 1996 estimates they are 1.9 million.

The Dinka groups retain the traditional pastoral life of the Nilotes, but have added agriculture in some areas, growing grains, peanuts, beans, maize and other crops. Some are fishers. Their culture incorporated strategies for dealing with the annual cycle of one long dry season and one long rainy season.

The cattle are central to the Dinka culture and worldview. A man identifies with one special ox, names it and composes songs and dances about the ox. He calls himself by the name of the ox, which is given to him at his initiation to adulthood.

They are tall, slim people with a strong character and sense of pride (cf. Anderson 1988). The Dinka base their life on values of honour and dignity. They discuss and solve problems in public forums. The Dinka expect an individual to be generous to others in order to achieve status in the society. They have a tremendous sense of hospitality and respect towards the outsiders.

The Dinka peoples speak a series of closely-related languages. Each subgroup calls its own speech by the group's name and over thirty dialects have been identified among five language groupings. One of the Dinka groups – Atuot – has a remarkably different language that some linguistic authorities consider a dialect cluster of the Nuer language.

Polygamy is the ideal for the Dinka, though many men may have only one wife. The Dinka must marry outside their clan (exogamy), which promotes more cohesion across the broader Dinka group. Bride wealth is paid by the groom's family to finalize the marriage alliance between the two families. Levirate marriage provides support for widows and their children. All children of co-wives are raised together and have a wide family identity.

The Dinka believe in a universal single God - Nhialic. They believe Nhialic is the creator and source of life but is distant from human affairs. Humans contact Nhialic through spiritual intermediaries which can be manipulated through various rituals. These rituals are administered by diviners and healers. They believe that the spirits of the departed become part of the spiritual world. They have rejected Islam, but have been somewhat open to Christian missionaries. It is estimated that 4-8 % are Christians while the rest practice the Dinka Traditional Religion.

Cattle have a religious significance. They are the first choice as an animal of sacrifice, though sheep or goat may be sacrificed as a substitute occasionally. Sacrifices may be made through spiritual intermediaries since Nhialic is too distant for direct contact with humans. The family and general social relations are primary values in the Dinka religious thought (cf. SLRK 2002 – This article provides a well detailed profile of the Dinkas).

South Sudan has suffered from 40 years of devastating civil war that has inevitably left a deep mark in the rich cultural traditions of the peoples of the South. The Dinkas have not been spared of this. Looking at the traditions concerned with conflict resolution we find a tremendous pool of knowledge and experience that can shed light to the management of today’s conflicts. The profound spirituality of the Dinka religion endows people with a comprehensive and inclusive world view where God is the source and supporter of life.

In this research paper we want to study what are the rituals, traditions, understandings and processes of Dinka reconciliation and the different components of the resolution of conflicts.

The first part looks at the situations that will contribute to the increase of tension in the community and eventually provoking conflict. The second part deals with the process – from conflict to resolution – in its several components by portraying concrete examples of reconciliation rituals. It includes a brief view of Dinka Customary Law with special regard to its religious dimension. The third part is about the actors in the reconciliation process to confirm its broad implications in the Dinka universe. The fourth chapter zeros in on the morals and values underpinning reconciliation as the ultimate longing of a cosmos in harmony. Chapter five is a brief theological reflection that brings Dinka traditions and Christianity into dialogue. The final chapter endeavours to give some guidelines to bring this reflection into action within the context of the Christian community, i.e. looking at reconciliation not as an event but as a ministry that attempts to bring faith and life – as it is really experienced – into communion.
Definition of Terms
The Collins Dictionary of Sociology (1995) defines conflict as “the overt struggle between individuals or groups within a society (…) often because of competition over scarce resources or opportunities”. This is a pragmatic definition that frames the concept of conflict within a sociological and secular dimension. This definition is short in the understanding of conflict presented in this paper. Conflict is the disruption of the physical and spiritual order of creation. It is a struggle at social level that disturbs also the harmony with God, the ancestors and the cosmos.

Reconciliation refers to a change of attitude from hostility to amity. It is a concept primarily relational that comprises on itself, society, God and cosmos. It is a moral term related to conversion and forgiveness (cf. “Reconciliation” in A New Dictionary of Christian Ethics 1986).

Clifford illustrates the relationship between morality and world view. Morality is for people "the underlying attitude towards themselves and their world that life reflects”; and world view represents “the cognitive and existential aspects of the culture”. It is the picture that shows how people actually see life. Religion and rituals confront and confirm one another. The morality of the people becomes reasonable when it represents the world view in a coherent manner. The world view is then recreated and becomes an authentic expression of life (cf. Clifford 1973:126-127). As a result, in order to make moral judgements, it is required to consider both the Dinka world view and their religion.
Scope and Limitations
The research is primarily based on a three-year exposure in the field that includes the gathering of oral material in form of folk tales. It also counts on the gathering of primary data through interviews with Dinkas living in Nairobi. The study focus on the Dinka and in particular from South Bahr el Ghazal, since all primary data has that origin. Secondary data extents to other parts of Dinka land that help to broaden the view and corroborate the insights of primary data.

It is not easy to grasp in full the implications of an issue that is deeply rooted in a complex world view when the student has a very different cultural background. Conflict and reconciliation are permeated by the psycho-social dimension of the learnt culture, and therefore, the researcher wanders how much his own world view has projected and distorted the truth.

1.
The Nature of conflict
Any outsider who has been in Dinka land for a while will soon point out the readiness of the Dinkas to react violently as soon as their dignity is damaged. Francis M. Deng (1972), a Dinka anthropologist, clearly states the excessive violent nature of Dinka society where valour, physical strength and honour are values strongly instilled in boys. Yet, there is also a great emphasis on the importance of maintaining and fostering human relationships based on unity and harmony (p .6). Therefore, when analysing the nature of conflicts in Dinka society we must keep this two dimensions in dialectical relationship: honour and harmony. Yet, this must be understood within the more acute need for the survival of the community.

Looking at the reasons why the Dinka engage in violent behaviour it is found that two domains are of special significance: sex relationships (prior to marriage) and cattle. Both domains are interrelated. The former expresses courtship procedures through an elaborated set of rules and the latter touches a central point in Dinka society. It involves religious, economic and social aspects. We fully agree with Nikkel (2001:25) when he writes: “The Dinka exist with their cattle in a virtually symbiotic relationship, neither able to survive […] apart from the other”. Fighting occurs mainly among the young men (informant no. 3). And this is because of the social pressure to get married and therefore of cattle since that provides the bride wealth. Marriage is a central institution since it leads towards procreation, i.e. the survival of the community.

Dancing are social events in which young men and women are the main actors. In this setting young men will try to prove their manhood by impressing girls through dancing and singing. As it was indicated earlier, strength is a virtue cultivated in males since childhood. A stronger male is a guarantee for the defence of the family. Therefore it is expected that fights occur. Usually people will fight with sticks, shields (köt) or clubs (atuel). Young people are also fond of wrestling (wit). Since being a good wrestler will be highly admired by women, young men are incited to perform well. Fights may occur because of this (informant no. 3).

The Dinka take their cattle to the grazing areas (tooc) where conflict is frequent. Tooc belongs to the original inhabitants of the place. People who wants to set up their cattle camp (wut) in somebody’s tooc, will have to ask for permission. Future claims of illegitimate settling may give rise to conflict (informant no. 3). But the Tooc is not just a grazing place, it has an economic dimension since it provides very useful resources to the community such as water, fish, and pastures. Sometimes these conflicts may grow into violence to the point of causing death. This will automatically stop the relationship between the two communities or groups affected. Other types of conflict of less gravity are those related to the family, more specifically between husband and wife.

Dinka society is based on a complex web of relationships. In part because of the exogamic nature of marriage and the cycle of migration marked by the yearly seasons that puts people into close contact within a hostile environment. This is also reinforced by strong religious beliefs that emphasize the need of procreation through marriage. Exogamic rules of marriage will also increase the net of relations, which is always advisable in order to have an easier access to resources (informant no. 6). When the fragile net of relationships is broken there is need for restoration.

2. From Conflict to Reconciliation
Conflict is part of life. But it is also destructive and evil in nature. Therefore it should be overcome. The Dinka view of the conflict-reconciliation cycle has four components. They are interrelated and their relevance in a practical situation is variable. They can be summarized as separation (tir), arbitration (luk), compensation (apuk) and reconciliation (acuil). This pattern is followed with certain flexibility. The following diagram indicates the way the different components are related to each other:

Tir
Tir means blood feud, an unparalleled violence between two groups or clans with revenge involved for decades. Once a conflict has erupted mediators will try to stop the fight. Usually they are elders who will be respected and obeyed. People will respond to their call. Procedures towards peace making will not start immediately but time will be given for the wounds of those affected to heal. The purpose of it is double: on the one side to give time for people to cool down their anger and on the other side to estimate the extent of the injuries in order to set up the fine (informant no. 4).

If a person is dead, and therefore the conflict has considerable proportions, both communities or groups will avoid any type of relationship until a cleansing ceremony is performed. Relationship will be stopped. Nobody will walk to the others’ side or eat and drink with them. Not to mentioned that during this period nobody will dare to marry a person of the other side. Even after marriage, the wife who belongs to the enemy’s community may be forced to leave and go with her relatives (informant no. 6).

These regulations are also sanctioned by certain taboos. It is strongly believed that if a person of the clan of the aggressor enters the hut of a person directly related to the victim will get leprosy. An informant told a story about a man in Yirol who became a leper. The brother of this man killed another person. But without knowing it he went into the hut of the decease and thus contracted leprosy (informant no. 7).

There is also a religious dimension geared towards the settling of conflict. It is believed that if the community do not reconcile a curse may fall upon the whole society, in the form of lack of rain (informant no. 1).

During this time of tir people will be very prudent to move around since the direct relative of the victim will try to revenge. Actually, the object of revenge or sacrifice is a close relative of the killer with a relevant status, such as a handsome strong boy or an educated boy. This action will probably trigger another action of revenge and therefore we move into a spiral of violence that will make life very difficult (informant no. 5).

For the Nuer – who share a great deal of culture with their neighbours Dinka – it will be shameful not to make effort to revenge. It shows courage. However, that killing will put the killer and his kinship in a state of grave spiritual danger (Evans-Pritchard 1956:195). This expresses the tension mentioned at the beginning: honour versus harmony. The community is put into a standstill situation (cf. Wuol 1973:52).

The elders will take the initiative towards a sound resolution of the conflict. They will consult among themselves and will send a messenger to the opposite group to ask for reconciliation. When there is a positive response the two sides will come together to negotiate peace (dffr) (informant no. 1).

The way forward

According to one of our Dinka informants (no. 4), we can divide the reasons why people seek reconciliation into two categories, pragmatic and existential. Reconciliation brings some utility to life. Without peace there is no relationship between communities, therefore there is no trade or marriage, there can be no free movement either. People will be divided. Also in case of external threat the community is weak. There are many traditional stories that emphasize that unity is strength.

The New Sudan Council of Churches (NSCC) has been involved in the promotion of peace in war-torn zones of Sudan. They have focused on the traditional ways in which people made peace. They found out that hostile communities sooner or later realised that peaceful coexistence promotes the establishment of sustainable livelihoods that create hope for a better future, from the economic, social, religious and cultural point of view (Ouko 2004).

Although pragmatic and existential aspects of the life of the Dinka are closely related, we can state that the latter are more profound sources to seek reconciliation: Harmony and survival are the main focus and aim of peace. There is a Dinka proverb that goes: “It is better to have an enemy in the forest that to have it home”. Life becomes very difficult under conflict. How can we live when our neighbour is our enemy? The continuation of conflict through a spiral of violence leads eventually to the destruction of the community. Following the exogamic nature of Dinka society, the killing of somebody means the killing of their own blood since they are all interrelated. During the Wunlit Peace & Reconciliation Conference (1999) one of the recurring arguments for peace was that of blood relationship. Myths were told to confirm the common origin of Dinka and Nuer. The process of peace making transforms the people by taking away tension and hatred. Commenting on the Nuer, Evans-Pritchard (1940) affirms that “corporate life is incompatible with a state of feud” (p. 154).

The need for reconciliation also arises from a spiritual perspective. Conflict is not the normal state of life, but peace and harmony. God has defined a set rules to help people to live in peace. If this is broken, then the relationship with God and the ancestors – who are the guardians of human behaviour – is also broken and must be also restored.

Luk

A formal judicial process was regarded as the last resort. Prior to a formal judicial proceeding, it is advisable that legal disputes are settled in the council of elders, only when they cannot resolve the conflict, the matter is taking to court (Wuol 1988:221). Even in conflicts as serious as murder, the elders with the assistance of the spiritual leader will try to solve the conflict avoiding going to court (informant no. 6).

The word luk has two meanings: as a verb it means to persuade and as a noun it means court or trial. The trial is primarily a community event, where every chief and elder who wants to talk can do it. Luk is conducted under a big tree where anyone who wishes can attend. In particular those elders recognized in the community can freely intervene in the case and even cross-examine the parties (informant no. 6).

The court is chaired by a chief or judge (bxny luk) who is supposed to emphasize persuasion rather than coercion. Deng (1972) points out that litigation aims more at reconciling the adversaries than to find a right or wrong side. Failure to reach reconciliation is a sign of deficiency in the resolution of the conflict (p. 113).

Oaths are an important and powerful tool in finding out the truth when there are contradictory statements. Nebel (1965:167) reports how oaths are conducted. The bxnybith – spiritual leader – presides over the ritual and starts by invoking God. Ashes are poured on a bowl with water. The one taking the oath drinks the water. Lying brings a fatal illness.

Dinka Customary Law
“The law regards the maintenance of peace and the prevention of further loss of life as of paramount importance”. (Wuol 1988:220). This statement frames the Dinka Customary Law within a moral dimension. The main objectives of the law are not to develop penal sanctions, but to find remedy for the wrong done. And the law has effective sanctions to avoid deviance and to maintain discipline (p. 33). Dinka Customary Law, in the same line of the African Law aims at restitution and not punishment.

According to Wuol religious beliefs, as well as moral principles, constitute a source of Dinka law. Thus, decisions of the bxnybith were respected as law. This is because of his special relationship with the divine (p. 33).

It may look as if this sort of law lacks the power to enforce a particular behaviour, but rather encourages a kind of anarchy. In consistency with its principles of striving for harmony and a satisfactory resolution in all the parties, the law has a set of sanctions that involve all dimensions of the individual: spiritual, personal and social. Sanctions for crime are based on the following (p. 46):
The fear of God
God is the custodian of justice and law. Therefore God can impose some sort of punishment. This punishment may have a collective dimension. Crimes that bring forth bloodshed or death are believed to anger God tremendously and therefore rituals have to be conducted ‘to remove the blood’ and to avert God’s anger (p. 47). That is why any process of conflict resolution includes rituals to call God and the ancestors to restore relationships (cf. Ouko 2004).
The fear of supernatural powers
There are a number of mystical beliefs that persuade people to obey the law. For instance, one informant pointed out how an adulterer will acquire a certain form of impurity that can be transmitted to others. Also, the spirit of a killed person may haunt the murderer until the proper ritual is done. If someone kills a person and keeps it secretly, the spirit of the killed person may haunt the killer forcing him to reveal the truth (informant no. 6). The same can be said about oaths (kuëñ): observation on the field testifies how much the Dinka are afraid of breaking an oath that is done in the presence of a bxnybith.
Public criticism:
As mention above, the Dinka considered honour as a great value highly pursued. When people are object of public criticism, their status is reduced. Songs are used very much in this sense. Songs will be composed to the adulterer, greedy person and so on. Deng (1973) has an interesting remark in this question: “Songs are one way of modifying grievances”. Fighting with songs is indeed an institution (p. 79). We can consider it a healthy and creative way of dealing with anger although it might make it worse.
The fear of revenge:
Field observation has been very conclusive on this. Particularly, after a violent death has occurred the fear of revenge hovers over all the community. The mood of the community will change suddenly and an awesome silence will invade the village as if everyone would be responsible of a crime. The fear of revenge is always collective.

Breaking the law is not just a personal affair, but it unleashes a chain reaction by breaking relationships at all levels: the spiritual order, the social and the personal. It is not only that the offender has spoiled relationships and therefore is ostracized but all society will be accountable for the behaviour of the deviant.

To sum up, one of the main objectives of the customary law is the restoration of peace and harmony, through compromise and reparation for the wrong committed. The court may adopt a persuasive role in order to induce an agreement, compromise or settlement between the parties (p. 220).

Apuk
Apuk is the payment of a fine in form of cattle to the relatives of the victim as compensation for the loss. The main reason of apuk is to make people happy as far as possible. But it has also an important role within the spiritual world to appease God’s anger for the shedding of blood and thus avoiding punishment.

According to Nebel, the reason for apuk is the payment of bride wealth to find a ghost wife for the deceased (p. 165). However Wuol (1973) does not agree with this interpretation. His opinion is that apuk restores the social equilibrium of the broken social and divine sphere (p. 199). According to another informant, apuk is basically the compensation of the economic loss suffered by the widow of the victim (informant no. 6).

Failure to compensate the family of the victim through apuk may bring the process backwards (note the dash line in the diagram shown above). It might be a sign that the offender does not take seriously the implications of the crime committed. It also undermines the resolutions of the court. The cycle of revenge can be triggered again.

Evans-Pritchard (1956) asserts that among the Nuer, apuk is dependent on the intentionality of the wrong committed. And punishment from God will be proportionate as well (p. 19).
Apuk is also the imposition of a punishment upon offenders. This gives them the opportunity of self-introspection and repentance of the wrong done. The effort and embarrassment of searching for the compensation may bring a good amount regretfulness that can help the person to lament the action done and avoid something similar in the future. It invites to change behaviour. In the same line, apuk also acts as a deterrent to the larger society.

When a final settlement is agreed upon and in cases of murder a ceremony of reconciliation (acuil) follows. That means that the case is fully resolved and harmony restored.

Acuil

There are different rites that are performed throughout Dinka land for peace making but all of them will share an important characteristic: the sacrifice of a white bull. Rituals for small conflicts make use of other sacrificial objects such as goats or chickens. Water is also an important element as symbol of purification.

As Lienhardt (1961:10) puts it: “animal sacrifice as a central religious act. Cattle are in the eye of the Dinka – the perfect victim”. Cattle is a symbol of humanity but also a symbol of human relationships. Lienhardt sees the social order represented in the way the meat of the scarified bull is divided and how the people are put together by the sharing of the meat (p. 23). During the ceremony of sacrifice the cattle takes the place of the people, removing their guilt. (Nunnelee 1975:14). It is not difficult to see some sort of parallelism between the Dinka sacrifice and that of the ancient Hebrews. They share a common understanding of sacrifice as substitutionary atonement (Anderson 1988). The animal takes the place of the human sacrifice. In this sense the cow is somehow semi-deified by the Dinka.
An informant witnessed himself a reconciliation ceremony in which we highlight the following elements: Each group will come along with two bulls, Mabor (white bull) and Malual (red bull). The white bull symbolises peace while the red blood. The bxnybith (spiritual leader) will conduct the ceremony. The elders strongly summon the people not to fight again. Then both groups make a firm resolution to abide to the peace agreement. The four bulls are slaughtered from head to tail and split equally. These eight peaces of meat are exchanged between the two groups in dispute. The meat of the red bull is roasted and eaten where the ceremony is taken place while the meat of the white bull will be taken back to the community symbolising, in this way, that peace goes home (informant no. 1).

Another informant stressed the strong symbolism of sharing meat from the same bull. In this ritual, meat from the slaughtered bulls is mixed so that both sides eat the meat of the other’s bull (informant no. 2). The sharing of the meet of the white bull is not just a sign of reconciliation, but a religious act in which the prohibitions of the taboo are cancelled. Relationships were broken because of human blood, but now, they are restored because of the blood of the beast.

Lienhardt (1961:286-88) gives an account of a peace making ceremony: The cattle paid for compensation – apuk – is brought in between the two groups. The ceremony is conducted by the bxnybith. People from the family of the killer take the forelegs of the bull while people from the family of the killed person take the back legs and then turn the bull over. Then each side thrust a spear into its chest. The bull is the receiver of the evil that is halting the community. This ritual combines compensation and reconciliation. Here, the sacrificed bull is taking the place of the scapegoat. All evil is taken by this victim.

An informant recounted a common practice among the Dinka: an elder talks to the bull explaining it the reason why it is going to be sacrificed. The elder keeps on pointing the beast with a stick. He keeps on talking until the bull urinates, indicating that the ancestors have heard the prayers for reconciliation. The prayer include the permission from God to kill the bull. No animal can be killed just for pleasure or even for hunger, there must always be a reason beyond the physical universe.

Other rituals that are part of the reconciliation ceremony consist of the sprinkling of people in conflict. Two unused bowls (aduok – made of calabash) are brought and filled with water and blood from the slaughtered bull. All people are sprinkled with this by using the tail of a giraffe or buffalo (informant no. 1).

Similar rituals of purification hold that the clan of the deceased and the clan of the killer dip their finger in the blood of the sacrificed bull and touch their tongue, later they eat their food together (Anderson 1988).

The following is an account of one of he rituals that were held at one of the peace making ceremonies between Dinka and Nuer: A calabash of water is brought with sesame seed floating in the water. The seed represents new life. Each person spits ritually into the gourd bowl. This symbolises the joining of life fluids with one another. The fine spray spittle represents the coolest part of the hot tongue that can be the root of conflict or contribute to healing and peace. All people come forward and wash their hands in the water. Then they take water in their cupped hands and throw water over each other. They are being sprinkled clean from the past sins and conflict and enabled to start anew (Ouko 2004). This ritual contains powerful symbols that indicate the washing of a polluted state and the regeneration of life towards harmony.

There are other rituals that are used in the reconciliation process of small conflicts. A ritual that is known to some Dinkas for the settling of domestic conflicts between husband and wife: First of all the relatives of both are involved and the two of them are separated. The husband will not eat at home until things are settled. Later on, there is reunion and the relatives of the couple will perform a ritual in which there are prayers. A goat is cursed with the wrongdoings and then slaughtered. Then follows a ritual that consists on placing a burning piece of charcoal into water. Husband and wife taste that water. The charcoal symbolises the heart that is to be cooled with water – symbol of purification (informant no. 3). In Dinka language a person who is hot-tempered is said to have a hot heart (tuoc puou) and kindness is related to a cold heart (lier puou). Finally husband and wife are strongly warned not to the fight again, otherwise a curse may fall upon them. The goat is then eaten by the two families (informant no. 1).

All these different rituals are the final seal of the covenant, both social and divine, rather cosmic since it involves the whole universe of the Dinka. They are the expression of a deep existential need. Without peace the community cannot live to its fullness. But becomes trapped into its own self-destructive power.

3. Actors in the Reconciliation Process
The People
First and foremost the people themselves are the main actors as subject and objects on the peacemaking. They are the ones divided and they are the ones seeking for the restoration of harmony in their lives. Specially those involved physically in the conflict are expected to confess their wrongdoing and are called to a change of attitude towards the other for the sake of the stability of the community.
The Elders
The elders play a prominent role. The elders are in close relationship with the ancestors, in fact they are a kind of embodiment of the ancestor world because they draw near the end of their physical journey. Some elders even claim that the ancestors talk to them in dreams. Ancestors are associated with the existing moral order and are present in the issues involving the community. People have a feeling of unworthiness in front of God, ancestors play a role of mediators, they know our problems because they were here before and those in conflict are their children. The words of the elders are taken with due respect and consideration. Their acquired experience is a reservoir of useful information. Deng (1972:118) says that even though their wisdom does not always bring forth the full truth, their accumulated experience bears the weigh of age that cannot be dismissed. They have a great deal of influence among the younger generations. They persuade them to stick to the moral rules of the society as a safe way to the continuation of the clan.
The Bxnybith
Among the elders, the bxnybith has the duty of connecting the spiritual world with the physical one. He does it through prayers, invocations and rituals. But he acts also as a judge. In Dinka religion there is no clear division between the spiritual world and the visible world. Both are interwoven, in fact religion is at the heart of the values ruling social relationships. One of the vital Dinka values is that of immortality through posterity. The idea of after dead through procreation is a pivotal theme that runs throughout many cultural domains. In fact, an unmarried person living among the Dinka will be asked unceasingly the reason of his or her refusal to have children. The shedding of blood through killing shatters that value of continuity of life through posterity.
The Spiritual World
Lienhardt, (1961) in his voluminous study on the Dinka religion, divides the spiritual world into three interrelated categories: Nhialic (God), yeeth (divinities) and jak (spirits). The spiritual world operates beyond the parameters of the physical world. God – as creator – is the source of living force that emanates through the divinities and the spirits in order to enhance life. Therefore, God is the guardian and the ultimate guarantee of peace and harmony. Reconciliation is a covenant with God. Therefore to break this covenant is to break the flow of life between the creator and humanity (informant no. 4).
The White Bull
If the white bull is considered as an actor in the reconciliation process is because it is given some human attributes. It is not just an object but a powerful symbol. The bull symbolises humanity in its complexity and morality. The white bull is the scapegoat, the victim that captures in itself the wrongdoing of the community. Apart from its economic value there is also some identification and emotional attachment to it. White represents the colour of peace. The bull is believed to take a message to the spirit world announcing peace between the tribes (Ouko 2004).

4. The Moral Dimension of Reconciliation
a.
Moral Foundation (Cieñ)

One of the key moral aspects of the African Traditional Religion is the pursue of harmony as opposed to chaos. This is also very true of the Dinka (cf. Deng 1973:54).

Deng (1972) makes a thorough study of the relevance of values such as unity and harmony in Dinka society. In doing that he analyses the implications of the term ‘cieñ’. As a noun it means morals or behaviour and it implies judgement of values in the sphere of human relationships. It was already mentioned the violent nature of the Dinka society to which cieñ stands in opposition. Cieñ is a body of morality whose origin is God and is handed over to the living through the ancestors. It is their task to ensure that people comply with the principles of cieñ. Disregard of cieñ is both antisocial and immoral and thus it brings punishment from the society and divine punishment in form of curses. But those who strongly abide to cieñ will find rewards both in the physical order as well as in the spiritual (p. 13). Cieñ enhances life and therefore, immorality is the opposite – the destruction of life (cf. Magesa 1997:161).

Oral literature provides a pool of moral teachings. There are several stories recorded on the field that portray how moral integrity is the desirable state of humanity for a harmonious society. Values such as hospitality, helping the poor, saying the truth and unconditional forgiveness are presented through stories in which one can easily identified with one of the characters. In the story of Piath ku Rxc (the good and the bad) by Nyanaciek (2004), we are told about these two people. Rxc cheats Piath, takes away his eyes and abandons him in the forest. The immoral behaviour of Rxc brings him nothing but misery and eventually, he ends up selling charcoal in the town in order to survive. Piath finds him, forgives him and takes him to his own home. But Rxc still plans to kill Piath out of jealousy and finally finds his death burning in a hole that he had prepared to kill Piath. Forgiveness can be considered the personal dimension of reconciliation. Dinka are prone and quick to take their disputes to court, however, one can witness people forgiving the offender and giving up the compensation for the damage suffered on moral grounds of harmony.

This story reminds us of the nature of evil as understood by Magesa (1997). Evil does not exist outside people, i.e. evil is incarnated in people. It is people who are evil whether in themselves or assisted by invisible forces (p. 162). Rxc is the embodiment of evil, and nothing good can come out of him. On the contrary, Piath, embodies a good cieñ, and he is the model the story encourages to follow. A moral life leads to happiness and a harmonious relationship with the community and the spiritual world. But evil only leads to destruction an total annihilation of the person symbolized by fire.

Makur (2004) has also a story that brings good and evil into conflict. The story tells about two women: Nyanalizr and Nyanarizr. The former is happily married to an old man and the latter does not accept the social order of respect and obedience and wants by all means to destroy the marriage of Nyanalizr with all kind of tricks. The old man suffers from all sorts of wrongdoings, but he systematically forgives his young wife. Finally Nyanalizr is aware of the evil intentions of Nyanarizr and breaks up with her. In this story we also find forgiveness as an heroic act that transcends social expectations.

As Magesa (1997) says, wrongdoing is framed within the collective understanding of morality. The immorality of an action is not subjective but is the contravention of specific codes of community expectations and taboos. The act of one person has a vicarious or collective responsibility, therefore, Wuol (1973:52) asserts the need of the community to prevent any member from unjustifiable immoral acts.

African Traditional Religion is primarily functional. It serves a purpose in giving meaning to this life and it provides answers to existential questions. The morality that derives from it, demands behavioural commitment. Strictly speaking, there is no distinction between ‘doing’ and ‘being’, i.e. what people do reflects who they are (Magesa 1997:58). Dinka morality identifies the action with the subject as it is clearly portrayed in the concept of cieñ. When looking at moral questions in the area of conflict and reconciliation we ask: ‘What is the purpose of this act within the complexity of the Dinka universe?’. The Western concept of morality stresses individualism and has a tendency to induce a dichotomy between body and spirit. These two premises are an obstacle to the understanding of Dinka morality. In the one hand, the community is somehow accountable for the wrongdoing of one of its members. On the other hand, Dinka cosmology is comprehensive of the whole universe, i.e. a moral act sets in motion the totality of the cosmos.

Through the description of the different rituals for reconciliation, it becomes clear the relevance of the ritual in itself. Rituals are symbolic actions that help to give meaning to human experience and to recall salvific events over and over. They are ways of coping with the complexity of reality by dramatizing life in a stage where it can be controlled (cf. Shorter 2001:61). They establish dialogue with the spiritual world in the deep conviction that human experience is part of a greater cosmos. With this conviction rituals are performed to transform, cleanse and celebrate life. Through our interviews it was discovered that rituals go far beyond a cultural performance, but they have a transformative effect in the community. They touch the psychological, social and spiritual dimensions. They are indeed, conflict preventing acts.

b. Ethics of War

Wars – which present borderline situations between what is moral and immoral – are subjected to specific ethical codes. During initiation the youth are instructed on what type of behaviour is expected of them. War is only for defence and never must be provoked. They must also be assured that the war they are fighting is supported by the ancestors and the blessing of God (cf Deng 1972:73). Elders have also to support the war and find it just. Deng (1972), who studied the role of songs in Dinka society, affirms that the Dinka never admit to be the aggressors in war but the defenders of their honour (p. 77).

War is not to be taken easy, before engaging in a just war the warriors must undergo religious rites. “The Paramount Chief, the supreme authority in the tribe does not go to war, his position is opposed to violence, and he should avoid the sight of blood” (p. 73). Even during war there should be self limitation in the use of power: “In the battle field: when the enemy withdraws, the fight stops to avoid more loss of life. To kill as ambushing is cowardly and outrageous to the Dinka conscience” (p. 76). Ghosts were believed to haunt anyone who killed in secret.

Tradition – held among certain groups – sustains that causing a death created spiritual pollution. A bit of the blood of any man speared to death was thought to be in the killer and had to be bled out of the upper arm by a spiritual leader (Ouko 2004). According to Evans-Pritchard (1956) the slayer is in a state of impurity and cannot eat or drink before the blood of the victim is removed (p. 293). Violence is anthropologically contagious and contaminates those who come close to it.

War is understood as an inevitable event, geared towards the defence and subsistence of the clan.

Considering the above points on ethics of war we can conclude that war is basically immoral. It implies the shedding of human blood – life. Those involved in killing become polluted and they need to undergo cleansing in order to restore the relationships at the social and spiritual order. The justification of war lies on the presumption of doing the lesser evil.

Revenge

Surprisingly enough, the desire of revenge remains a tacit and honourable remedy to the loss of a dear relative. In a way, this contradicts the principle of apuk, acuil and all the other rituals which aimed at restoring harmony in society. Morality is basically functional, therefore any behaviour that is culturally acceptable must have a place in the normative ordering of values of the society, i.e. the chosen way to relate to the perceived reality. Revenge has a few functions that give a fragmentary answer to conflict:

First of all it accomplish a function at management of anger. Although the different rites of reconciliation pay attention to it, anger is one of the strongest human emotions. In fact, we would expect that a culture prone to violent reaction tolerates revenge. This is also a reminder of the depth and complexity of the human heart. Even if strict codes of conduct and taboos are stressed, there is always room for a moral choice between peace and violence.

Secondly revenge has a ritual function. The spirit of the death cannot rest in peace since his death has been provoked violently. Not to endeavour revenge may look to the decease an act of cowardice. It is believed that the killing of a relative of the killer will placate the anger of the spirit. The fact that the object of revenge is not the killer, but a close agnate relative, may demonstrate the ritual significance of revenge.

To take the path that leads to reconciliation is not just a social act or a divine command, but a choice taken in community that seeks the restoration of canalisation of the flow of life that has been shut.

Dinka Morality in Today’s World

Sudan has suffered from a devastating conflict with irreversible consequences to cultures and social values. We cannot avoid to say a word on how the North-South conflict has affected the traditional and moral values underlying peace making. During the Dinka-Nuer Reconciliation Conference in Washington in January 2002 it became clear that the traditional social structures that gave support and understanding to life had collapsed. At the same time the new social structures set up under emergency and military rule did not provide an integral answer or give a solution to the on going slaughtering of civilians (Abyei 2002).

Today, the arms to kill are fire-guns instead of spears. When a person kills another by means of a spear there is a physical connection between the killer and the killed. So it is not difficult to understand how the direct contact with the victim’s blood causes the pollution of the killer and therefore there is need for a cleansing ritual. And that is why some people talk about being haunted by the spirit of the dead person. However, killing with bullets carries no such sanction. Killing has become ‘chipper’ since the bullet is a kind of ‘remote control’ spear that minimises the responsibility of the warrior. On the other hand in a war where fire-guns are used it is not easy to know who killed who (Ouko 2004).
During conversations in the field with people who witnessed recent conflicts between the Dinka and the Nuer one hears of horrific accounts of babes killed brutally with pestles. Jok Madut (2003) – on a paper on the Sudan’s War – argues that the killing of children, women and elderly was universally perceived – not only as a coward act – but as a direct affront against God as the ultimate guardian of morality. These acts were expected to provoke divine anger upon the killer or his immediate family.

Unfortunately, the practice of firing squad has become a recurrent disciplinary measure in SPLA controlled areas. Such an outrageous act shows the level of the moral degradation that a war can lead to. As it has been exposed above, punishment is not the aim of the Dinka Customary Law, but the compensation and the restoration of harmony in the society. It is difficult to understand how death penalty contributes to those aims, but rather the opposite, to the perpetuation of the circle of violence through brutality.

5. Dialogue with the Dinka Religion
a.
Inculturation and Morality
“Christian inculturation is a dialectical encounter between the Christian faith and a culture” (cf. Garcia 1999:58). After the Vatican II there was a radical change in the relationship between Christianity and Cultures. Since then, cultural knowledge has been a partner in evangelisation. The message of the Gospel is embodied in concrete behaviours and attitudes that are expression of the cultural baggage of a community. Unfortunately, pastoralist communities – such as the Dinka – continue to be regarded by many missionaries as backwards, inadequate and primitive societies which have no contribution to give to other societies and even less being a home for the Gospel. The underlying assumption is that Dinka morality can hardly enter into dialogue with the Christianity. That is to say that the Dinka moral organisation does not provide a home where the Gospel can dwell. Therefore the only way forward is to do tabula rasa and start a fresh. Often, economic development has been identified with the possibility of announcing the Gospel, i.e. before ‘Christianising’ the Dinka, they have to be ‘uplifted’ so that they can ‘understand’. This mentality is reinforced by out-of-date Western myths on mission theology that say that you cannot evangelise a hungry person. The underlying truth is that dialogue is a tremendous struggle of surrendering one’s believes to accept the other as he or she is. The evangeliser that is not evangelised in the encounter with the other culture, is just imposing an alien and inadequate version of Christianity.
This applies to the area of dogmatics, but even more to the moral field, where we deal with behaviour and not just ideas. Morality touches the daily life. According to Arrupe, inculturation is the incarnation of the Christian message so that it becomes a principle which inspires, unifies, transforms and recreates the culture; in this way it gives birth to a new creation (García 1999:57). The Gospel is offered to the people in dialogue and eventually it reshapes the culture with reverence and creativity.

For an outsider, cultural knowledge may look as little stones that can be removed or exchanged without much difficulty, however, those stones are part of a broader mosaic that gives full meaning when all stones are coherently connected. This is to stress the complexity of making moral judgements. And yet, honest dialogue is necessary since it provokes and challenges the culture. Culture is dynamic and therefore the only way to recreate it is by living it.

Christianity, in this context is referred to as the message of the Gospel embodied by a culture and taken to other. This embodiment is often that of the Western Church. Therefore, Christianity is used in this context to talk about the dialogue between the Western Church and the Dinka Religion. Having set up these premises, we look at areas of dialogue in Dinka conflict and reconciliation.
b.
Dinka Traditions: a Critical Survey
Dinka morality is structured around the concept of harmony. It is understood as the proper relationship between all the components of the cosmos: the living, the living death, the not-yet-born, the ancestors, nature and the spiritual world. Missionaries have often reduced the consequences of conflict to an individual’s affair without considering its far reaching results. Dinka rituals are of extremely importance to the moral development of the person. They create a web through the Dinka cosmos in which the community operates. Reconciliation rituals are not friendly pacts to make peace. Truly, they are transforming events. What is recreated in the ritual is affecting the whole cosmos. But rituals become operative only to those who share a common hermeneutical horizon, i.e. those who relate to the same world view. In other words, an outsider will not probably neither understand nor be influenced by the ritual because the perception of the experienced reality differs. To use a Christian word, the ritual is a salvific event for those who believe in the power that emanates from it.

Dinka rituals of reconciliation are performances. By doing something the ritual becomes material and is grasped by the participants. They connect the physical with the spiritual world. One important function of rituals is that they canalise strong human feelings, such as anger and fear. Christian rituals used during liturgies do not connect with the people as much as Dinka rituals do.

Dinka reconciliation is first and foremost a community event. Likewise, conflict is also understood as a communal affair. A Dinka will quickly identify an aggressor not as a person but as a collectivity. For example, if a young man attacks another the news will spread in the form of: ‘an Agar attacked and Atuot’. Being ‘Agar’ and ‘Atuot’ names of the Dinka subgroups. Many of the wars among the Dinka subgroups are based on the defence of the identity of the group. The positive moral element that we want to underline here is the fact that the Dinka feels responsible for what a member of the family does. If he is the one provoking the fight, the clan feels responsible. And if he is the victim, all the clan has suffered from the attack. Reconciliation, as it is emphasized in Christianity is more an affair between the offended, the offender and God. The vicarious dimension of sin is not touched. Although, the theology of social sin goes in this line. When the reconciliation becomes a community event there is time for introspection. Through the reconciliation process all the community is regenerated (informant no. 8). It has moved to a moral level that is superior to the previous one since they are able to acknowledge their fragility and the need of restoration of harmony. Reconciliation is a time to feel the cosmic web of relationship in operation.
The social dimension of reconciliation is also seen in the effort towards the reinsertion of the offender. The person will be summon by the elders and warned in order to induce self awareness of the wrong doing and the moral danger in which he or she is. Moral danger will include the possibility of being ostracized from the community or being the object of a curse. Christianity has stressed sin as a separation from God at the expense of a separation from the community. The fact that the sacrament of reconciliation is mainly celebrated in its individual format is an expression of the over spiritualistic concept of reconciliation in Christianity.

We have acknowledged the search for harmony in Dinka reconciliation. However, by doing this truth is obscured. Truth is first of all a liberating event. The high value given to truth in the Christian tradition has its roots in Jesus himself (Jn 8:32). In Dinka society the search for the truth is not absolute, but is at the service of harmony. Therefore, it is acceptable to distort the truth for the sake of harmony. This attitude downplays the role of fairness in trails and, at the same time, does not help the community to face and understand the nature of wrongdoing. Subsequently, wrongdoers would hardly admit their fault, even after enough evidence is given.

In a similar line with the above, the sense guilt – as being responsible for the commission of an offense – is diminished. It seems that the Dinka have a different concept of guilt, that is easily spiritualised and thus, is somehow irrelevant. The Christian concept of guilt has its roots in the fragility of the human will. Guilt can be a very healthy feeling when it encourages the person to seek conversion through reconciliation. The acknowledgement of sinfulness is an opportunity to accept others’ sinfulness.

While going through the different rituals of reconciliation it is surprising to note that the idea of forgiveness is not apparent. Whether forgiveness is an sine qua non condition for reconciliation is a question of debate. But in any case, forgiveness has a personal dimension that is not always cater for during the reconciliation rites. Forgiveness is not something one can acquire trough the payment of compensation, it goes far beyond. Christianity has been very consistent on this through the proclamation of the Gospel. Yet, it has to be admitted that the power of the reconciliation rituals in bringing forgiveness to the person and the community at large, has not been duly assessed.

In clear contrast with forgiveness is revenge. For the Dinka, revenge is not just an event, but an institution sanctioned by deep cultural traditions. If forgiveness liberates the human heart of the burden of hate, revenge deepens it. One of the difficulties to approach revenge is that it plays a significant role within the spiritual world. Revenge is often wanted by the spirit of the deceased and therefore, it is a command that can hardly be silenced under the fear of punishment or curse. Christian reconciliation is specially concerned with forgiveness. God forgives us, and therefore we are called to do the same to others. Forgiveness is not just a social act, but the acceptance of God’s love in our lives. The Dinka god – Nhialic – is not the merciful and forgiving father of Luke’s Gospel. Nhialic is more concerned with the harmony of the created universe, but is not as close to humanity as the Father of Jesus. Dinka myths explain how God went far from the earth due the stubbornness of a woman while pounding millet.

At the heart of the relationship between God and the Dinkas there is fear. A moral choice cannot be made on the bases of fear, otherwise it is trapped within the narrow frame of religious intolerance. If respect to the moral order is only based upon the fear of God, there is no really participation in the morality of an action. Christianity has given prominence to moral formation and encourages the moral choice as a conscious act when the person has been well informed on the consequences of his or her behaviour.

When dialoguing with a culture it is possible to find that certain cultural values become an absolute and thus, distorting the culture and impairing its flexibility to adaptation. And elder once asserted in full authority that ‘revenge is an imperative in Dinka culture and whether you are a Christian or not, that is a secondary matter’. By looking deeper at Dinka reconciliation traditions we are aware that this kind of statement does not bring forth the full picture that is embedded in the Dinka world view.

6. Reconciliation as a Ministry
Christianity and Dinka traditions can enter into a fruitful dialogue and enrich each other through a process of true inculturation of the Gospel. Inculturation is mainly a work of the local community that is in the process of becoming Christian in the following of Jesus. Strictly speaking, nobody can claim to be fully Christian, everybody is in the journey of deepening the meaning of his or her faith and to put that into service to others.

Ministry is an expression of the Christian faith when is life-giving. Anything that is deeply human is the concern of the mission of Christ today. Our world is tired of violence and longs for those men and women that proclaim the Gospel as a life-giving event that heals the wounds of violence. Reconciliation must become one of the priorities of the churches among the Dinka of Sudan.

Reconciliation is an encounter that transforms the enemy into a brother or sisters. It expands the community to make it more inclusive. Often, in the Catholic Church the ministry of reconciliation has been limited to the sacrament of penance. Ministry of reconciliation goes far beyond this narrow understanding. It is a ministry in which all Christians can get involved in.

The role of Christianity within the Dinka recent history has been paramount as Nikkel notes during a conference in the U.S. Institute of Peace (September 1997). He makes a valuable reflection on the modern war vis-à-vis the religion experience of the Dinka: “Religion has been for them a mode of survival, of reinterpreting their identities, their roots in the midst of some of the greatest trauma and loss they have ever experienced”. Despite the moral destruction that the war has caused the Dinka have revitalized their traditional religion (with its moral body) through the reading of the Bible story.

Reconciliation is an act of courage. It does not emanate naturally out of a social process. It is rather a moral choice taken in community. Both, Christian and Dinka traditions can enlighten each other in the search of a sound spirituality that answers today’s challenges. This spirituality has to be ecumenical. Catholics cannot pretend any longer to have the monopoly of Jesus Christ. Vatican II succeeded in diminishing that centuries long arrogance. Today we can acknowledge and value the Christian experience of the sister churches and in particular that of the Episcopalian Church of Sudan (ECS), with a long tradition among the Dinka. As a matter of fact, they have gone far beyond Catholics in contextualizing the Christian faith into categories more acceptable to the Dinka.

A ministry of reconciliation is not only ecumenical, but fully Christian and fully Dinka. We have to be aware of the possibility of the emergence of a Christian Dinka Religion, not as a combination of aspects of both, but the realisation of the Good News of Jesus Christ taking roots in the Dinka culture and renewing and recreating it.

Dinka traditions for reconciliation are a deep well of knowledge and experience that has to be dug out continuously in order to shed light on today’s conflicts. They are a moral referral and religious acts that express faith and hope in humanity in full communion with the cosmos.
But, is the so called ‘modernity’ going to do away with the precious heritage of the Dinka traditional values of reconciliation? The following is a summary of the main aspects that a minister of reconciliation has to consider. They show the advantage of traditional settling of conflicts versus a ‘modern’ understanding (cf. Ouko 2004):
· Traditional conflict resolution prioritises restoration of broken relationships avoiding coercion, imprisonment and execution.

· It gives people affected by the conflict an opportunity to personally articulate their concerns in the presence of a facilitator who guides them to a mutually agreed outcome to restore broken relationships.

· It does not condemn law breakers to jail or death but provides them space for introspection and self-analysis. This is an expression of faith and hope in the inherent dignity of the human person.

· It provides a ritual environment which people in conflict can use to interact physically and emotionally and empathise with the other, such as sharing the sacrificial meat.

· It commits offenders to providing compensation and remaining outside the community until cleansed of wrong doing.

· It provides powerful constraints on future breaches of agreements: individuals fear being expelled and ostracised by councils of elders and spiritual leaders; or being cursed.
A Dinka Christian community that undertakes seriously their journey of faith will re-discover the meaning of their own traditions and will come to a better appreciation of themselves. Not with arrogance but humility. The culture is not an obstacle, but as a way to follow Jesus more radically. There is nothing more human than the way we understand and relate to our world, i.e. our culture. Then the community discovers that the Dinka culture is the best culture in the world.

Conclusion

Conflict and reconciliation are to be understood within the Dinka cosmos. They relate to a large variety of themes of the Dinka culture such as transcendence, the problem of evil, the ancestors and the living dead, nominal reincarnation through posterity, bridewealth and death among others.

When the community is engaged in a conflict there are only two ways forward, either revenge or the long journey to reconciliation. The cultural experience will approve the two of them. The former as a way of reaffirming honour and courage and the latter as the necessary condition for harmony in the community. Eventually, only the process of reconciliation through arbitration and compensation will ensure the stability of the community and its endurance through generations to come.

It is important to emphasize on the communitarian dimension of conflict and reconciliation. In fact, is the community that is invited and encouraged to undertake the difficult and painful journey of seeking peace. The option of revenge appears a more realistic and immediate answer to the experienced anger and yet elaborate codes of conduct and taboos remind the pollution created by killing.

Ministry of reconciliation is primarily a community-driven event. A top-down approach to it would destroy the essence of the whole process. Facilitation must follow a dialectical methodology.

Dinka reconciliation cannot be understood in isolation but it is part of the a much larger picture: Dinka religion. Thus, any approach to reconciliation ought to start with religion, as the source where morality is organized. Likewise, Dinka reconciliation has to be look at in its functionality. Today’s mission in Dinka land cannot be firstly dogmatic, but dialectic through a reading of the Bible story vis-à-vis the Dinka traditions.
Today – as never before – we need ministers of reconciliation more than Church builders, walking together, sharing their common flawed humanity.

It cannot be denied that the present reflection suffers from a considerable male bias, probably as a reflection of the strong patriarchal character of Dinka society. Most informants were men and all the authors in the literature review are also men. When asking about the role of women in the reconciliation rituals and ceremonies very little is found. Yet it would be unfair not to recognize the hidden – but irreplaceable – contribution of women to reconciliation. Women, in Dinka society, are first and foremost mothers. Their motherhood configures their status in society. It is through their maternity that women become the embodiment of life, and since the survival of the community depends upon the descendants, they recreate the community towards life eternal.

Although in the traditional conflict they were rarely the object of violence they are more capable to transcend primary emotions than men are. They have a fine sensitivity that calls for peace to protect life. We conclude with a quotation by a Dinka woman speaking in the Wunlit Peace & Reconciliation Conference (1999):
“I will not ask you why we are killing one another with our fighting. What we women want to ask you is why our children should suffer and die as they are? In any conflict, men do not reconcile with one another, but it is the women who feel the pain and call for reconciliation between our peoples.”

Field Research Summary

1 – Rong is a Dinka man in his thirties living in Riruta (Nairobi). The interview took place on 15 February 2005 in his residence after a previous visit to arrange the interview. He has been in the SPLA army for a number of years. He explained in detail the procedures during different ceremonies of reconciliation.

2 – Ayar is an old woman living in Kawangware (Nairobi). The interview was done on 19 February 2005 with previous arrangement. She has come to Kenya as a result of the war in Sudan. She is a Dinka from South-East Bahr el Ghazal. The interview was conducted in Dinka and it was taped. In the interview Ayar explained some of the taboos surrounding conflict such as that of contracting leprosy.

3 – Akec Gum is an old Dinka man who had just moved to Zimaman – Nairobi. He was interviewed on 22 February 2005 in his house without arrangement. Dinka was the language of communication. The interview was taped. He explained the several reasons why conflict erupts among the Dinka. He also stressed the relationship between the Dinka Traditional Religion and Reconciliation.

4 – Makur, a Dinka staying at Ngumo – Nairobi. He is in his sixties and is fluent in English. The interview was done in his house after arrangement by telephone on 24 February 2005. He explained the moral dimensions of conflict and the importance of searching for reconciliation.

5 – Titus is a Dinka Priest of the Episcopal Church of Sudan, who has been living for many years in Khartoum. The interview was done after an arrangement. The previous day he was visited and informed about the purpose of the research. The interview was done on 3 March 2005. He helped the researcher to understand the different components of the conflict resolution process.

6 – Abraham Mabior is a Dinka seminarian of the Diocese of Rumbek studying at the Apostles of Jesus Seminary at Langata. He was interviewed on 10 March 2005 in the seminary. Surprisingly enough, despite being young, he is very well acquaintance with the traditions of his people. He explained in detail several rituals of reconciliation that he witnessed.

7 – Moses Teelar is a young Dinka working for the Diocese of Rumbek at Nairobi. He provided contacts for the research. He gave valuable contributions to the research on 19 February 2005. He emphasize on the strong believe of the Dinka on taboos related to blood feud.

8 – Munuve Mutisya is the coordinator of the Community Peace Museums in Machakos. We visited the museum and interviewed the co-ordinator. He provided very helpful insights to understand the relationship between rituals and the dynamics of the community. He underlined the importance of objects and artefacts as the representation of the material culture, to which people can identify and relate.

Bibliography
Books
Clifford, Geertz (1993). The Interpretation of Culures. London: Fontana Press.

Deng, F. M. (1972). The Dinka of the Sudan. Illinois (USA): Waveland Press, Inc.

Deng, F. M. (1973). The Dinka and their Songs. Oxford: Oxford University Press.
Dinka-English Dictionary. Nairobi: SIL (draft document).

Evans-Pritchard, E. E. (1940). The Nuer. Oxford: Oxford University Press.

Evans-Pritchard, E. E. (1956). Nuer Religion. Oxford: Oxford University Press.
García, Vicente (1999). “La inculturación de la Moral cristiana: Aplicación a la cultura negro-africana” in Moralia 22 pp. 57-76. Madrid (Spain)

Lienhardt G. (1961). Divinity and Experience: The Religion of the Dinka. Oxford: Oxford University Press.

Magesa, L. (1997). African Religion: The Moral Traditions of Abundant Life. Maryknoll, N.Y.: Orbis.

Nebel, A. (1965). I Dinca sono cosi. Bologna (Italy): Nigrizia

Nicholls, Phillip and Alan Sillitoe (1995). Collins Dictionary of Sociology. U.K.: Harper Collins Publishers.

Nikkel, M. (2001). Dinka Christianity: The Origins and Development of Christianity among the Dinka of Sudan with Special Reference to the Songs of Dinka Christians. Nairobi: Paulines Publications Africa.

Nunnelee, Randolph (1975). Major Themes in Dinka Traditional Religion. Nairobi: Daystar Communications.

O’Donovan, Oliver (1986). “Reconciliation” in John Macquarrie and James Childress (Eds.) A New Dictionary of Christian Ethics p. 528. London: SCM Press Ltd.

Shorter, Aylward (1998). African Culture, An Overview: Socio-cultural Anthropology. Nairobi: Paulines Publications Africa.

The African Bible (1999). Nairobi: Paulines Publications Africa.

Wuol Makec J. (1973). The Custumary Law of the Dinka People of Sudan: In Comparison with Aspects of Western & Islamic Laws. London: Afroworld Publishig Co.

Articles on the web
Anderson, Joy (1988) . “Behold! The Ox of God?” in Evangelism and Missions Information Service, Vol. 34, No. 3.
(http://bgc.gospelcom.net/emis/1998/oxofgod.htm) on 15/02/05.
Abyei, Charles (2002) speech in “Dinka – Nuer Reconciliation Conference”. Washington, DC. (http://www.usinternet.com/users/helpssudan) on 15/02/05.

Ouko, Michael (2004) “From warriors to peacemakers: people-to-people peacemaking” in (http://www.nsccnet.org) on 15/02/05.
SLRK (2002). “Profile of the Dinka People” in (http://strategyleader.org/index.html) on 27/01/05.

Wunlit Peace & Reconciliation Conference (1999). “Quotations from Dinka Narratives”, in (http://southsudanfriends.org) on 15/02/05.

Oral Sources
Nyanaciek, Rosa (2004). Folk Tales. Recorded on tape in Mapuordit (Yirol County).

Makur, Joseph (2004). Folk Tales. Recorded on tape in Mapuordit (Yirol County).

Conflict

Revenge

Informal Arbitration

Reconciliation

Compensation

Formal Arbitration (trial)

