GLOSSARY OF TERMS IN ETHIOPIAN LANGUAGES

This glossary contains all terms in Ethiopian languages mentioned in the chapters, following the spelling of the respective authors. Alternatives ways of spelling are mentioned only in so far as they appear in the publication. If no language is mentioned in the explanation, the original language is Amharic.

abaddo, wife of oddobaddo, Bayso ritual expert

abbagahr, community elder in Rayya Qobbo highland, also holds religious positions and litigates are conflict in some Muslim communities

adbar, ancestral spirits believed to be protector of the community and invoked during zar cult

afaan Oromo, Oromo language

alama, Manjo expression for goal, aim, objective, intent or concern, also 'another world view' or 'different way of life'

alamo, mediums in Kafa

andənnat, union

annasa, 'minority group' under the Derg regime

aqabit, post-menopausal female custodian or guardian of a church who prepares grain for the Holy Communion

ayle, term used for slave descendants in Ganta and Wolayta

bakka, literally 'half', referring to proportion of sharing in animal sharing arrangement in Dawro

balabat (or balabbat), regional governor within the former semi/feudal system, also nobles in Rayya Qobbo area claiming to be descendants of the Solomonic dynasty and original settlers of the community

balezar, knowledgeable individual of the zar cult

bajje, hereditary status group in Bashada and Hamar, performing central rituals for majority group

barya, term for slaves and slave descendants in Rayya Qobbo highland area

Beta Israel, Ethiopian Jewish Community, also: falasha

biisho, Manjo term for untying, translating, interpreting

chakuchakwa, fourth flute of Kumpal's fifi instrument

chefe, freshly cut grass

cheqa-shum, also čaka šum, Ethiopian military title, also administrative position during the imperial government and during Italian occupation; intermediary between the state and the local communities

cherfanna, ritual staff of wonno, Bayso ritual leader

ciico, Manjo term for advising

ciigaheete, feeling of disgust of Kafa towards Manjo minority group

dada, sky/thunder god in Dawro

diiro, Manjo term for blessing

diggiyo, Manjo term for greeting

daguwa, big work party in Dawro

darazuri/bend, seventh and biggest flute of Kumpal's fifi instrument

degella, (or degella), tanners in Ganta and Dawro

dejjo, rituals performed for spirits in Kafa

dere, small, territorially discrete and politically autonomous units in Gamo

dubio, Kafa-owned land after incorporation of Kafa into Ethiopian empire at end of 19th century

dulla komo, Komo people's war/campaign

duuro, Manjo term for simple

ejebel, term for blacksmiths in Rayya Qobbo area

ensete (ensete ventricosum), 'false banana', important root crop in Ethiopia

ego, diviners of spirits in Kafa

etanta, dominant farming majority in Konso, also: edenta

fakis, Muslim scholars

fanno, patriots

faqi, term for tanners in Rayya Qobbo area

fifi, musical instrument and important ritual among the Kumpal, during which they commemorate their oppression and rise of a generational curse

fuga, term for craftworkers/former hunters in Gurage, Kambatta and some other groups *fuld'o*, traders (and craftworkers) association in Konso

gacha, forty hectares of land in Kafa

gafo, hamlets in Kafa kingdom

gasha halafi, administrative official of a village during Haile Selassie's regime under the mislene (district headman)

gaydi, literally 'oxen/cows', derogative term used by slave masters for his slaves in Ganta gedo ts'ossa, lineage god(s) in Dawro

geppe taatoo, ritual chief in Kafa

geyeda manjatuwa, literally 'purified Manja', used for Manja in Dawro who converted to Protestant Christianity

giidoona qoppho, Manjo term for giving instructions that are to be obeyed goggiyo, Manjo term for comforting in times of mourning gomaro, dominant farming majority in Kaffa

GLOSSARY OF TERMS 271

guudo, provinces or clan territories within traditional Kaffa districts g^w alt, land which was owned by the Amhara royal family and nobles

haco, Manjo term for clever

hadicho, craftworkers among the Sidama

hawd'a (or xauda, hauda), craftworkers in Konso

haallikko, deity of Gollango

haromaga, (also: maga), Haro ritual leader

hezthua, literally 'third', referring to proportion of sharing in animal sharing arrangement in Dawro

hit'itee, traditional breathing instrument made of bamboo of 1.2 to 2 meters length played by the Dawro Manja during dominant farmers weddings and funerals

hoxaheete, non-appreciation and denial of respect by Kaffa towards Manjo minority idir, burial association

injera, a flat, thin, soft kind of pancake made of t'eff

insanti, fifth flute of Kumpal's fift instrument

iqub, traditional savings association

jenub, (also: *jenubi*), expression used by Gwama people for early Anya-Nya 'southern' rebel movement and to Sudan People's Liberation Army/Movement (SPLA/M)

jerka, two shortest flutes of Kumpal's *fift* instrument, literal meaning 'children', referring to children crying during Kumpal exodus

jerkasivtsa, second flute of Kumpal's fifi instrument

kaaro, Manjo term for quarrelling

k'adda s'alahiya, god of fortune in Dawro

kafi noono, language of the Kaffa

kafi showo, Kaffa kingdom

kafi taatoo, Kaffa king

katama, administrative towns in the south

kati, hereditary king in Ganta

kawo, hereditary king in Gamo

kayo, Manjo term for playing, i.e. relaxing talk

kefu menfes, evil spirits called upon by the zar cult

kurela, literally 'donkey', derogative term used for female slaves in Rayya Qobbo area

kemo, Manjo term for prophesizing, telling past, present and future

kebele, smallest administrative unit under woreda (district)

ketema rasho, chief councillor of Kaffa king

killil, region

kotsa, arrangement of share-cropping and share-rearing of animals in Dawro

lathi, slave master in Ganta

lazantha, mediator in purification ritual for slave descendants in Ganta

madbet, Amhara royal family and nobles living in Kaffa after incorporation into Ethiopian Empire under Menelik II

madde shuuno, labour provided by tenants (Kaffa, Manno and Manjo) to Kaffa landowners during Italian occupation

maga, assistant of ritual leader in Gamo

maganencho, wife of woycha, assistant of Bayso ritual leader

mala, (or malla), free-born, dominant farming community among the Ganta, also in Dawro

mana, craftworkers among the Ganta/Gamo highlands; also: specific term for potters in Ganta and Dawro; also: specific term for potters and blacksmiths in Oyda, also: manna and manni among several Ometo groups

manna-chinasha, craftworkers among the Wolayta

manno, tanners among Kaffa

mando, Haro diviner/magician

Manja, marginalized group of former hunters living among Dawro

Manjo guudo, Manjo representative in Kaffa province in Kaffa kingdom, also: land owned by the Manjo, which was forbidden for Kaffa people to enter

Manjo rasho, Manjo district heads in Kaffa kingdom

Manjo taatoo, Manjo king in Kaffa kingdom

mälkännya, administrative staff in Kaffa during Italian occupation

me'da ts'ossa, the god of creator in Dawro

mikkerecho, councillor of Kaffa king

mislene, district headman during the reign of Haile Selassie I

missa, literally 'quarter', referring to proportion of sharing in animal sharing arrangement in Dawro

monuma, concepts of purity among Bayso

mooti, king/chief of western Oromo

naggo, Manjo term for insulting

neftegna, (or näft'ännya), Abyssinian soldiers, conquerors in the south

oddobaddo, Bayso ritual experts responsible for women's rituals

oriwonno, wife of wonno, Bayso ritual leader

ooniyo, Manjo term for gossiping

pente, a shortened and corrupted version of Pentecostal, and generic name for all Evangelical Christians in Ethiopia

qegn-azmatch, Ethiopian military title, also administrative position during the imperial government; intermediary between the state and the local communities

golle, ancestral spirits invoked during zar cult

qeshaheete, exclusion of Manjo minority from Kaffa majority group justified by the Manjo's alleged impurity

qollo, Manjo term for begging/praying, also Kaffa term for spirits

gocho, staple food made from ensete in Kaffa

rist, oldest and most common form of land tenure in northern Ethiopia

sambata, god of holiday in Dawro

GLOSSARY OF TERMS 273

saraga, third flute of Kumpal's fifi instrument

sassa ts'ossa, powerful god or fast spirit in Dawro

shankilla, derogative term used in the past for indigenous 'black' population from the south, southwest and western Ethiopia

shenecha, religious ritual of benediction and prayer performed by men in the Rayya Qobbo highlands

sherechwa, ritual or spiritual leader in Dawro

shuniyo, Manjo term for reconciling

s'illo ts'ossa, righteous god in Dawro

sit shwala, literally 'black people', term of self-reference by Koman Mao living in Oromia songonn, Bayso public meeting place

sumomaydo, assistant of haromaga, Haro ritual leader

swal Gwama, literally 'the house of the Gwama', Mao ritual place

taggo, Manjo term for debating in a reconciliation process in the presence of a mediator *teleq sawach*, elders, also powerful people and nobles

teyb, term for occupational groups (craftworkers) in Rayya Qobbo area

tocho tochahe, literally 'telling tocho stories', Manjo expression for story telling situations toola fuld'o, literally 'fuld'o family', traders (and craftworkers) association in Konso

ts'alahen, Bayso spirit, delegate of Waa (Bayso highest spiritual being)

tsoma, non-citizens in Gamo, also craftworkers

tsosi'indo, wife of haromaga, Haro ritual leader, and wife of sumomaydo, assistant of Haro ritual leader

tumtu, term for weavers, potters, smiths, tailors, tanners in Wollega

tune, Bayso concept of impurity

tuna, Dawro concept of impurity

uppo, Manjo term for cursing

Waa, Bayso highest spiritual being

watawit, noble class dominating frontier region between Sudan and Ethiopia, controlling large parts of the indigenous population, including the Berta, Gwama and Komo

welaga, tree found in Rayya Qobbo highlands, representing slaves during shenecha ritual

weyera, plant (olea europaea subsp Africana) found in Rayya Qobbo highlands, representing nobles during *shenecha* ritual

wogache, blacksmiths in Dawro

wonno, Bayso ritual leader

wonto, Haro higher spiritual being

worafo, traditional districts of Kaffa kingdom

woreda, district

woreda gaži, director general of district in Kaffa during Italian occupation woycha, assistant of wonno, Bayso ritual leader

wozzo, purification ritual for slave descendants in Ganta wude, reciprocal cattle herding group in Ganta xisanti, sixth flute of Kumpal's fifi instrument xuggo, smallest administrative unit in Kaffa kingdom yaaddo, Manjo term for bidding defiance yeero, Kaffa and Manjo god

zamacha, 'development through cooperation campaign' under the Derg, during which young people were sent to the countryside to teach local communities about modernization

zar, spirit possession cult widely spread in the Horn of Africa and some countries in the Middle East

zawiy, small work party in Dawro

LIST OF CONTRIBUTORS

HERMANN AMBORN is Professor Emeritus of Social Anthropology at the Institute of Social and Cultural Anthropology, University of Munich. He was trained as a welding engineer and received his diploma in 1964 before going on to complete a PhD in Social Anthropology in 1973 and his habilitation in 1987. He lectured in Munich, Hamburg, Berlin, Tübingen and Manhatten (Kansas). For several years, he was the spokesman for the working group on ethics of the German Anthropological Association (DGV). Since 1973, his research has focussed on Ethiopia, Kenya and Indonesia and his publications relate to socio-economics (crafts, agriculture, division of work), socio-religion, polycephalous societies, action research, ethics, identity, oral tradition, conflict solving, law and anarchy.

BOSHA BOMBE has a BA in History and an MA in Social Anthropology from Bahir Dar University and Addis Ababa University, respectively. He did intensive fieldwork among the Ganta people in the Gamo Highlands and the Alle people in southwestern Ethiopia. From 2014 to 2016 he was research associate and since September 2016, he has been working as a lecturer in the Department of Sociology and Social Anthropology at Arbaminch University. His research interests focus on: social exclusion and integration, historical and contemporary slavery, marriage and family, ethnic identity, boundaries and citizenship, and labour migration.

FABIENNE BRAUKMANN received her MA degree in Social Anthropology from the University of Cologne, Germany. Since 2010, her regional focus has been on southern Ethiopia, where she has conducted extensive fieldwork among the Haro of Lake Abbaya. She is currently a PhD candidate in Social Anthropology at the University of Cologne and researcher at the Asia-Africa-Institute, University Hamburg, working for the DoBeS-project on the endangered languages and cultures of Bayso and Haro. Her research interests include culture and language documentation, hunters and gatherers, minority groups, marginalization, culture and environmental adaptation, culture change and forgetting and remembering.

DESALEGN AMSALU has an MA in Cultural Studies and a PhD in Social Anthropology from Addis Ababa University. He was a lecturer at Addis Ababa University from 2008–2016 and has been Assistant Professor of Social Anthropology at the Institute of

Ethiopian Studies, Addis Ababa University, Ethiopia, since 2016. From 2009 on, he has undertaken several periods of fieldwork in northwestern and central Ethiopia, working among different Agaw communities and among Amhara, Gumuz, and Oromo. He is interested in: ethnicity and ethnic identity, collective memory, social marginalization, as well as the implementation of Ethiopian federalism at the local level.

SUSANNE EPPLE has MA and PhD degrees in Social Anthropology from Mainz University. She has done extensive fieldwork on age and gender relations in southern Ethiopia, working among the Bashada since 1994 and the Bayso since 2012. From 2007 to 2015 she was assistant professor at the Department of Social Anthropology, Addis Ababa University in Ethiopia. She is currently a researcher at the Frobenius Institute in Frankfurt, Germany, and research affiliate at Arbaminch University, Ethiopia, working on marginalized groups and legal pluralism in southern Ethiopia. Her interests lie in the areas of gender and age in pastoral societies, social discourse and identity, hereditary status groups, cultural and legal pluralism and human rights.

DENA FREEMAN holds a PhD in Social Anthropology from the London School of Economics and Political Science (LSE). She has taught Anthropology at various universities including Cambridge, UCL and the LSE. She has done extensive fieldwork in Ethiopia over the last 20 years, looking at the dynamics of cultural transformation in the Gamo Highlands and exploring issues of happiness, wellbeing, development, markets and moralities, and religious change. She is the author or editor of three books – *Initiating Change in Highland Ethiopia: Causes and Consequences of Cultural Transformation* (2002), *Peripheral People: The Excluded Minorities of Ethiopia* (2003, with Alula Pankhurst), and *Pentecostalism and Development: Churches, NGOs and Social Change in Africa* (2012). She is currently a Senior Visiting Fellow in the department of Anthropology at the LSE.

KIYA GEZAHEGNE has an MA degree in Social Anthropology from Addis Ababa University. She has done ethnographic fieldwork in different parts of Ethiopia (mainly in Amhara, Oromia, Benishangul-Gumuz, and Afar) and the Sudan (Khartoum and along the Ethiopia–Sudan border). Her research interests include gender, migration, religion, identity, conflict resolution, and development. Currently, she is a lecturer at the Department of Social Anthropology, Addis Ababa University, Ethiopia. She is also a PhD candidate in the NORHED project on borderland studies, doing research on religious identity among migrants along the Ethiopia–Sudan border.

EIKE HABERLAND (†) was a German anthropologist with a great interest in Ethiopia throughout his life. As a researcher at the Frobenius Institute in Frankfurt he did intensive fielwork in southern Ethiopia and he is known for his numerous books and articles, mostly on ethno-history, but also on the special role of craftworkers, hunters,

LIST OF CONTRIBUTORS 277

slaves, and sacred kingdoms. In 1965 he became Professor at the Department of Anthropology and African Studies at the University of Mainz, and returned to Frankfurt only three years later to become Professor at the Department of Historial Anthropology at Frankfurt University. He was also the director of the Frobenius Institute in Frankfurt until his death in 1992.

KIRSI LEIKOLA has an MA and PhD (Linguistic Anthropology) from the Department of World Cultures, African Studies at the University of Helsinki (in affiliation with Addis Ababa University, Department of Linguistics). Both her MA and PhD research dealt with relationship between the Manjo minority and the majority of Kaffa farmers. She has been working in Ethiopia since 1992, serving the Ethiopian Evangelical Church Mekane Yesus (EECMY). Currently, she works as an advisor for the development projects in Kaffa and for the EECMY Central Office's program on inclusion of the marginalized minorities. Her fields of interest are the process of marginalization and the roles of linguistic practices in creating and crossing social boundaries and identity construction.

ALEXANDER MECKELBURG is an independent researcher and consultant in Nairobi. He holds an MA degree in Ethiopian Studies from the University of Hamburg and has recently (3/2017) defended his PhD dissertation. He was an editorial assistant for the Encyclopaedia Aethiopica (2009-2014) and a research fellow at the Hiob Ludolf Centre for Ethiopian Studies (2014-2016) at the University of Hamburg. He carried out research on inter-ethnic relations in Gambella (since 2005) and on the political integration and ethno-history of the Mao and Komo minorities in western Ethiopia (since 2010).

SAMUEL TIBEBE obtained his BEd degree in History from Bahir Dar University in 2004 and his MA and PhD in Social Anthropology from Addis Ababa University in 2007 and 2016, respectively. He has done fieldwork among the Dawro, southern Ethiopia, since 2011. Since 2016, he is a researcher with the rank of assistant professor in the Social and Cultural Studies Center at the Academy of Ethiopian Languages and Cultures, Addis Ababa University. His areas of interest are: traditional belief systems, religious conversion, marginalized groups, cultural change, education, and social structure.

GRAZIANO SAVÀ specializes in the description and documentation of the minority and endangered languages of Ethiopia. After his MA at L'Orientale University in Naples, Italy, he obtained his PhD in African Languages and Culture at Leiden University, the Netherlands. Since 1996, he has done extensive linguistic fieldwork in southwest Ethiopia among the Gurage, the Ts'amakko, the Ongota, the Hamar, the Bayso and the Haro, and obtained postdoc fellowships from the Endangered Languages Documentation Programme and the DoBeS project for endangered languages. From 2008 to 2010

he was an associate professor in language documentation at the Linguistics Department of Addis Ababa University. Presently, he is a postdoc researcher at L'Orientale University, working towards the creation of a dictionary and a grammatical sketch of the Nara language of Eritrea.

SAYURI YOSHIDA has an MA degree in Cultural Anthropology from Nanzan University and PhD degree in Cultural Anthropology from Nagoya University, Japan. She was a Designated Assistant Professor of Cultural Anthropology at the Institute for Advanced Research, Nagoya University from 2014 to 2017 and is presently Associate Professor at the Department of Global Liberal Studies, Nanzan University. Since 2004, she has been conducting extensive fieldwork for her MA and PhD theses on the Kaffa and the Manjo people in the Kaffa zone of southwest Ethiopia. Her focus of interest lies in how people regard and represent their own history and culture, and how such representations influence their historical views and identity today. Yoshida's work and publications were rewarded with the 20th Takashima Prize of Japan Association for Nilo-Ethiopian Studies and the 27th Young Researcher's Award of Japan Association for African Studies.

INDEX OF PERSONS

This index lists all personal names of authors and historic personalities mentioned in the chapters of the publication according to the spelling used by the respective authors. Alternative ways of spelling are mentioned only in so far as they appear in the publication.

Aalen, Lovise 12, 21, 25, 35, 37f, 43, 46, 70, 78, 175, 190 Abba Qasto, nominal Kafa king during Italian occupation 202f Abbink, Jon 173-175, 190 Abdussammad H. Ahmad 158, 169f, 178-180, Ahmed Gragn, (real name: Ahmad ibn Ibrahim al-Ghazi), Muslim conqueror of Abyssinia during Abyssinian-Adal war (1529–1543) 159f Akalework Mengesha 35, 46 Alemante G. Selassie 149, 154 Alemneh Dejene 208, 214 Allport, Gordon W. 193, 214 Amborn, Herrmann 14f, 22f, 25, 35, 40f, 46, 121–126, 128–130, 133, 135f, 139, 154, 221, 236, 255

Aneesa Kassam 19, 25, 43, 46, 238 Arthur, John W. 67, 78 Aspen, Harald 63, 168, 170, 217 Atieb Ahmad Dafalla 178, 190 Avanchers, Léon des 198, 214

Bakhtin, Mikhail 228, 236 Balsvik, Randi Rønning 174, 190 Bashuna, Ali Balla 19, 25, 43, 46, 222, 238 Battaglia, R. 245, 247, 262 Baumann, Gerd 178, 191 Baumann, Hermann 241, 244, 256, 262

Baumann, Oskar 262 Bayleyegn Tasew 51, 61 Behailu Abebe 50f, 53, 61, 194, 214 Bekele Woldemariam 63, 217, 219, 236 Belete Dawit 40, 42, 46 Bender, Marvin Lionel 176, 190, 226, 236 Bere, maga (ritual assistant of local king) in Ganta Meyche and the first to renounce the exclusion of slave descendants from death rites 72 Berhanu Bibiso 39, 46, 52, 56f, 61 Betz, Werner 104, 118 Bianchi, Gustavo 249, 254, 262 Biasutti, Renato 139, 244, 248, 262 Bieber, Friedrich Julius 195, 197f, 214, 221, 237, 247, 249, 251, 255, 262 Bosha Bombe 20–23, 26, 35, 39, 41, 43, 46, 65-68, 75f, 78, 157, 170, 219 Bourdieu, Pierre 223, 237 Braukämper, Ulrich 20, 26, 35, 46 Braukmann, Fabienne 7, 12, 22f, 41f, 79f, 84, 92, 99, 101f, 118, 275

Cecchi, Antonio 247, 249, 251, 254, 258, 262 Central statistical agency (CSA) 49f, 207, 216 Cerulli, Enrico 139, 154, 195, 197–199, 214, 237, 243f, 246–248, 252–256, 258, 262

Briggs, Charles L. 224, 237 Brøgger, Jan 225, 237

Bucholtz, Mary 223, 237

Cerulli, Ernesta 86, 99
Chumburo Assefa, one of the last Bayso ritual leaders 85
Clarke, John 175, 190
Cohen, Marcel 17, 26, 242, 262
Coll, Kathleen 190
Conti Rossini, Carlo 256, 263
Coupland, Nikolas 223, 237, 239
Cowley, Roger 141f, 154
Czekanowski, Jan 247, 263

Dagmawie Mengistu 221, 237 Dagnino Evelina 190 Daminas, one of two Kumpal ancestors who cursed them 148-150 Data Dea 37, 46, 61f, 99, 214 De Sisto, Federica 221, 237 Dereje Feyissa 39, 47, 52, 62, 181, 190 Desalegn Amsalu 19, 21f, 24, 44, 139-144, 148f, 151, 154, 156 Dieterlen, G. 123, 135 DoBes Archive 86, 99, 101, 275, 277 Dohrmann, Alke 133, 135 Dubale Gebeyehu 51f, 62 De Waal, Alexander 181, 190 Donaldson Smith, Arthur 248f, 263 Donham, Donald 36, 47, 127, 135, 148, 185, Douglas, Mary 190, 194, 215

Eckert, Penelope 223, 227f, 237
Edwards, Jon 157, 163, 169f
Eller, Jack 49
Ellison, James 26, 40, 47, 130, 135
Endashaw Woldemichael 102, 118
Eno, Mohammed A. 222
Eno, Omar A. 222
Epple, Susanne 11f, 22f, 26, 33, 39–42, 44–46, 78–80, 82, 84, 86, 88, 95f, 99–102, 118, 170

Drake-Brockman, Ralph Evelyn 257, 263

Dumont, Louis 14, 26, 194, 215

FDRE (Federal Democratic Republic of Ethiopia) 62, 143, 154, 166, 170, 174f, 190, 209, 215

Fernyhough, Deyek 157f, 170 Freeman, Dena 7, 9, 12, 26, 28, 33, 35–39, 42, 45–48, 52, 56, 61–63, 66, 69f, 74, 78, 83, 99, 133, 135, 155f, 183f, 214–216, 221f, 233, 237–240 Fujimoto, Takeshi 52, 62

Gakki Sherochi, last king of Kafa 200 Gamst, Frederick 82, 99 Gemeda Hunde Wordoffa 26, 47 Getachew Fulle 222, 238 Getaneh Haile Shoddo 195, 215 Gezahegn Petros 62, 215, 238 Giddens, Anthony 133, 135 Girma Wolde-Giyorgis, second president of Ethiopia from 2001 to 2013 211 González-Ruibal, Alfredo 176, 183-185, 189f Gordon, Matthew 227, 239 Gordon, Rymond, Jr. 140, 142 Granovetter, Mark 227, 238 Griaule, Marcel 123, 135, 247, 249f, 263 Guluma Gemeda 157, 169 Gumperz, John 104, 119, 227, 238 Gusinde, Martin 256, 263

Haberland, Eike 9, 20–22, 25, 27, 35, 47, 82, 84, 93, 99f, 122, 135, 157, 170, 221, 238, 241–243, 246–252, 254f, 257–259, 263, 276

Habtamu Wondimu 147, 155

Hagmann, Tobias 12, 25, 29, 37, 46, 48, 99
Hahonou, Éric Komlavi 188, 191
Haile Selassie, last Ethiopian Emperor 33, 35, 40, 68f, 77, 89f, 92, 146, 149, 162, 165, 174, 180f, 190, 207
Hallpike, Christopher, R. 20, 27
Hall, Kira 223, 237
Hamer, John 221, 225, 238
Harris, William Cornwallis, Sir 251, 254, 257f,

Hartmann, Ingrid 205, 215 Hayward, Richard 102, 119 Haywood, Captain C. Wightwick 249, 263 Heller, Monika 223, 238 Herbert, Eugenia W. 123, 135 Herbst, Jeffrey 185, 191

263

Hill, Polly 163, 165, 169f Leikola, Kirsi 12, 18, 22, 25, 42, 219, 221, 226f, Hirut Wolde-Mariam 102, 119 230, 232, 234, 239, 277 Höhne, Markus Virgil 19, 27, 43 Lemi Kebebew 102, 119 Huntingford, George Wynn Brereton 20, 27, Leslau, Wolf 242, 247, 254, 264 82, 100, 199-201, 215, 221, 238, 247, 254, Levine, Donald Neville 86, 100, 121, 131, 136, 155 Hussein Ahmed 159, 170 Lewis, Herbert 139f, 155 Lewis, Ioan Myrddin 244, 264 Ilfes, one of two Kumpal ancestors who cursed Luchsinger, J. R. 249, 264 them 148, 150 Ishihara Minako 200, 215 Maltzan, Heinrich von 261, 264 Mamdani, Mahmood 185, 191 James, Wendy 135f, 176-179, 190f Mannheim, Bruce 226, 240 Jensen, Adolf Ellegard 20, 27, 100, 120, 122, Markakis, John 180, 191 131, 135, 139, 155, 238, 245-249, 251f, Martin-Jones, Marilyn 223, 238 255–258, 263f Massaja, Ara Gugilielmo 139, 155, 195, 197, Jote Tullu, king/chief of western Oromo in late 19th century, involved in slave trade 178f Masuda, Ken 208, 215 Meckelburg, Alexander 21f, 24, 35, 38, 44, 48, Kandt, Richard 256, 263 68, 78, 157, 171, 173, 182, 187, 191 Kansite Gellebo 40, 47 Memmi, Albert 193, 215 Kati Alemayehu, local king of Ganta appoint-Mendoza-Denton, Norma 223, 239 ed by Haile Selassie as *qegn-azmatch* in Menelik II, Ethiopian Emperor 35, 41, 87, 1930 69 121f, 127, 179, 261, 271 Kawase, Itsushi 21, 27 Menen Asfaw, Empress and wife of Emperor Keller, Conrad 254, 264 Haile Selassie I 33 Kellner, Alexander 130, 136 Mengesha Retie 160, 171 Kibrom Assefa 159, 161, 170 Mengistu Haile Mariam, chairman of the Derg Kirk, John William Carnegie 254, 257, 264 and head of state of Ethiopia 35 Kiya Gezahegne 21, 24, 38f, 43, 157, 162, 170, Mengistu Seyoum 216, 239 Merker, Moritz 242, 247, 252f, 256, 264 Knutsson, Karl 146, 155 Mesfin Mesele 51, 61 Kochito Wolde Michael 198, 200f, 215 Meyer, Hans 256, 264 Koehler, Oswin 245, 264 Milroy, Lesley 227, 239 Kohl-Larsen, Ludwig 242, 264 Miyawaki Yukio 194, 216 Krause, Arthur 261, 264 Mizzi, P. A. 247, 251f, 254, 264 Kroskrity, Paul V. 225, 239 Moore-Harell, Alice 157, 171 Kush Kush, contemporary Gwama pop-sing-Muhammad-al-Hassan, former ruler of er 186 Fadasi (in present day Benishangul-Gu-Küspert, Klaus-Christian 176, 191 muz) 188 Kuvo Fuld'o, founder of the Konso association Mulugeta Aggo 195, 216 (fuld'o) for traders and craftworkers 129 Mulugeta Bezabih 51, 63 Mummendey, Amélie 193, 216 Lange, Werner Jürgen 20, 28, 124, 195, Myers-Scotton, Carol 231, 239

197–199, 207, 215, 219, 221, 239

Naty, Alexander 57, 60, 62

Nahu Senay 155 Nelson, Todd D. 193, 216 Neuville, H. 249, 264 Neveu, Catherine 190

Olmstead, Judith 66, 68, 78 Orent, Amnon 195, 197f, 200–204, 216, 221, 239

Pankhurst, Alula 9, 12, 14f, 21, 26, 28, 33, 35–38, 42, 45–48, 61f, 83, 99, 133, 135, 139f, 140, 155f, 183f, 190, 207, 214–216, 221f, 237–240, 261, 276

Paulos Daaffa 191 Piccaia, Matteo 255, 264 Piot, Charles 233, 239 Prins, Adriaan Hendrik Johan 244f, 248f, 264 Robecchi-Bricchetti, Luigi 248, 354, 257, 264 Rueppel, Eduard 265

Quirin, James 20, 28, 139, 155

Ras Wolde Giyorgis, one of Emperor Menelik's leading generals, who led several campaigns in the south at the end of the 19th century 200f

Rickford, John R. 228, 237 Robbins, Joel 49, 62 Rashed, Mohammad 180, 191 Rosaldo, Renato 175, 191

Salkeld, R. E. 254, 265
Samuel Tibebe 22, 49, 277
Sato Ren'ya 216
Savà, Graziano 22f, 41f, 90, 94, 101f, 119, 277
Schilling-Estes, Natalie 223, 228, 239
Schurtz, Heinrich 131, 136
Schuver, Juan Maria, Dutch traveller who visited and described the Amam and Koma groups who lived along the Ethiopia–Su-

groups who lived along the Ethiopia–St dan border in 1880s 178f, 191 Seid Ahmed 62 Seyoum Mesfin 155 Shack, William 20, 29, 82, 100, 139, 155, 221, 225, 240 Sheikh Khojale al-Hassan, local ruler in Bela-Shangul in late 19th century 178f, 190 Simoons, Frederick 139f, 155 Smidt, Wolbert 35, 48, 68, 78 Solleillet, Paul 249, 265 Spaulding, Jay 178, 191 Stigand, Captain C. H. 242, 354, 257, 265 Storch, Anne 223, 240 Straube, Helmut 20, 27, 29, 100, 123, 135, 238, 247, 255f, 265 Streck, Bernhard 125, 136 Strecker, Ivo 27, 135, 223, 240

Sutton, John E.G. 122, 136

Tadesse Wolde 136 Taddesse Berisso 216 Taddesse Tamrat 155 Takele Merid 155 Teclehaimanot Gebreselassie 20, 29, 82, 100 Tedlock, Dennis 226, 240 Tellez, F. Balthasar 242, 265 Tesfaye Tafesse 150, 156 Teshale Tibebu 171 Theis, Joachim 177, 191 Thiene, Gaettano da 254, 265 Tibebe Eshete 63 Todd, David 14, 29, 139, 156, 221, 240 Tosco, Mauro 102, 119 Treis, Yvonne 222, 240 Trimingham, John Spencer 131, 136, 139, 156,

Triulzi, Alessandro 178, 191 Tronvoll, Kjetil 25, 29, 37, 46, 48, 99 Ts'adiku Checheho 63 Turton, David 149, 156, 174, 192 Tutschek, Karl 254, 265 Tyler, Stephen 223, 240

Vaughan, Sarah 29, 37f, 48 Van der Beken, Christophe 175, 192 Van Halteren, Bart 195, 216

Watson, Elizabeth E. 43, 48, 135 Wenger, Etienne 231, 240 Wenzel, Michael 193, 216 Werner, Alice 247, 249, 254, 265 INDEX OF PERSONS 283

Widgren, Mats 122, 136 Wolde-Selassie Abbute 41, 48, 56, 63, 156, 222 Wondimu Lemma 63 Woodburn, James 194, 216 Wright, A. C. A. 254, 266

Yasin Mohammed 179, 192
Yikuno Amlak, Emperor of Ethiopia
(1270–1285) 142
Yitbarek (also called King Ilmekun), last Agaw
ruler 142
Yohannes IV, (also known as King John), Ethiopian Emperor (1871–1889) 160
Yohannes Yitbarek 156
Yonas Abate Shibeshi 217
Yoshida, Sayuri 18, 22, 24, 29, 36, 38, 40f, 48,
54, 56, 63, 79, 83, 100, 193, 195f, 199,
204, 206, 211f, 216f, 231, 234, 240, 278
Young, John 181, 192