

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Making Citizens in Africa

Making Citizens in Africa argues that citizenship creation and expansion is a pivotal part of political contestation in Africa today. Citizenship is a powerful analytical tool with which to approach political life in contemporary Africa because the institutional and structural reforms of the period since the 1990s have been inextricably linked with the battle over the “right to have rights.” Professor Lahra Smith’s work advances the notion of meaningful citizenship, which refers to the way in which rights are exercised, the effective practice of citizenship. Using data from Ethiopia and developing a historically informed study of language policy and ethnicity and gender, this book analyzes the contestation over citizenship that engages the state, social movements, and individuals in consequential ways. By combining original data on language policy with detailed historical study and an analytical focus on ethnicity, citizenship, and gender, this work brings a fresh approach not only to Ethiopian political development but also to contemporary citizenship concerns relevant to other parts of Africa.

Lahra Smith is assistant professor in the School of Foreign Service at Georgetown University. She has written extensively on ethnic identity, African elections, and gender and politics in Africa. Her research has been published in *The Journal of Modern African Studies*, *Democratization*, and policy briefs for organizations such as the United States Institute of Peace. She has received grants and fellowships from the National Science Foundation and the Fulbright-Hays program. In 2010 she was the Fulbright Visiting Research Chair in Ethnicity and Multicultural Citizenship at Queen’s University (Kingston, Canada).

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National
Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

African Studies

The African Studies series, founded in 1968, is a prestigious series of monographs, general surveys, and textbooks on Africa covering history, political science, anthropology, economics, and ecological and environmental issues. The series seeks to publish work by senior scholars as well as the best new research.

Editorial Board

David Anderson, *University of Oxford*

Catherine Boone, *University of Texas at Austin*

Carolyn Brown, *Rutgers University*

Christopher Clapham, *University of Cambridge*

Michael Gomez, *New York University*

Nancy J. Jacobs, *Brown University*

Richard Roberts, *Stanford University*

David Robinson, *Michigan State University*

Leonardo A. Villalón, *University of Florida*

A list of books in this series will be found at the end of this volume.

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National
Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National
Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Making Citizens in Africa

*Ethnicity, Gender, and National
Identity in Ethiopia*

LAHRA SMITH

Georgetown University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
32 Avenue of the Americas, New York, NY 10013-2473, USA
www.cambridge.org
Information on this title: www.cambridge.org/9781107610385

© Lahra Smith 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

Smith, Lahra, 1974–

Making citizens in Africa : ethnicity, gender, and national identity in Ethiopia / Lahra Smith.

pages cm. – (African studies ; 125)

Includes bibliographical references and index.

ISBN 978-1-107-03531-7 (hardback) – ISBN 978-1-107-61038-5 (paperback)

1. Citizenship – Social aspects–Ethiopia. 2. Political participation – Social aspects – Ethiopia. 3. Language policy – Ethiopia. 4. Ethiopia – Politics and government – 1991– 5. National characteristics, Ethiopian. I. Title.

JQ3767.A2S65 2013

323.60963–dc23 2012033999

ISBN 978-1-107-03531-7 Hardback

ISBN 978-1-107-61038-5 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National
Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

For Dawit, Abraham, and Milo

In memory of

Jotham Tezare Gebru

and

Emily Kathleen Arndt

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Contents

<i>Maps and Tables</i>	<i>page</i> x
<i>Acknowledgments</i>	xi
<i>Abbreviations</i>	xv
<i>Glossary</i>	xvii
Introduction	I
THE CHALLENGE: UNEQUAL CITIZENSHIP	
1 Comparative Perspectives on Citizen Creation in Africa	19
2 The Historical Context for Modern Ethiopian Citizenship	44
THE RESPONSE: THE STATE AND ITS CITIZENS	
3 Popular Responses to Unequal Citizenship	91
4 A Referendum on Ethnic Identity and the Claims of Citizenship	120
5 No Going Back on Self-Determination for the Oromo	139
6 Ethiopian Women and Citizenship Rights Deferred	169
Conclusion	192
<i>Appendix I Methodology</i>	205
<i>Appendix II Questionnaire for Parents and Community Members (English)</i>	210
<i>Appendix III Questionnaire for School Directors</i>	214
<i>Appendix IV Questionnaire for Teachers</i>	217
<i>Bibliography</i>	221
<i>Index</i>	243

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National
Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Maps and Tables

Maps

1	Regional States of Ethiopia	<i>page</i> xix
2	Oromiya Regional State Zonal Map	xx
3	Southern Nations, Nationalities, and People's Regional State (SNNPR) Zonal Map	xxi

Tables

3.1	Language Families in Ethiopia	98
3.2	Languages of Instruction in the Southern Nations, Nationalities, and People's Region (SNNPR)	109

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Acknowledgments

One rainy afternoon in July 2003, I sat on a patio with my father-in-law, and he sang to me three different national anthems for Ethiopia. A man in his early seventies, he has lived through three major political regimes and three constitutions. He has been both a subject and a citizen: a subject of the imperial monarchy and a citizen of two other regimes. The implications of those three songs echoed through my research in Ethiopia. As many African states celebrate fifty years of independence, Ethiopia, a country with the distinction of never being colonized by European powers, constitutes a critical case of citizen making. My own understanding of how citizens are made anywhere, and especially in contemporary Ethiopia, has been shaped not only by my academic training and the formal research documented here but also by the personal relationships that have inspired and sustained my intellectual pursuits. I wish to acknowledge those individuals and their contributions here.

Perhaps the greatest intellectual and personal debt I have is to my mentor and friend, Dr. Edmond J. Keller. Ed has been a tireless critic and champion, sharing my enthusiasm for the complexities and uniqueness of Ethiopia, yet always pushing for thematic and disciplinary insights that could move beyond any one case. But most of all, he is a scholar of the utmost integrity and compassion and a true model of all that a teacher can be. My warmest thanks to you, Ed, for your guidance over the years and your tremendous leadership and vision with respect to African studies.

All errors and omissions are certainly my own, particularly errors of interpretation. Nonetheless, I have been guided by intellectual conversations before, during, and after graduate school. I would never have written this book or even gone on to graduate school were it not for the support

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

of the Ronald E. McNair Scholars Program and my undergraduate mentor, Dr. Steve Reyna. Colleagues and mentors in my work at USAID also spurred me to further study, including my dear friend Annamaria Watrin, as well as Sheryl Pinnelli. I had several other excellent teachers at UCLA, including Richard Sklar, Raymond Rocco, Victor Wolfenstein, Brian Walker, Marc Sawyer, Daniel Posner, Carole Pateman, and Edith Mukudi. Colleagues at several institutions have contributed at various points to improving my analysis, including Susanna Wing, Amy Poteete, Wendy Belcher, Jennifer DeMaio, Robert Dowd, Jennifer Winther, Zachariah Mampilly, Hector Perla, Worku Nida, Pietro Toggia, Judith Stevenson, Matthew Hopper, and Bonnie Holcomb.

Special thanks to those who read all or parts of this manuscript, including especially Shobana Shankar, Scott Taylor, Grover Hudson, Ezekiel Gebissa, and Ruth Iyob. Your very different and often critical comments significantly strengthened the manuscript. Several colleagues at Georgetown University offered helpful advice, including John McNeill, Kathleen McNamara, Charles King, David Edelstein, Samantha Pinto, and Meredith McKittrick. A special thanks to Carole Sargent and the Office of Scholarly and Literary Publications for the support of this work at multiple stages. Two anonymous reviewers from Cambridge University Press provided insightful and challenging comments that greatly enhanced the conceptual development of meaningful citizenship presented in this book. I am most grateful for their contribution.

Thanks as well to Bruce Berman, John McGarry, and the faculty at Queen's University, Canada, for providing the setting to complete the writing of this book. Portions of the manuscript were presented to colleagues at Queen's University, UCLA, University of Victoria, Concordia University, and Haverford College, and comments were most appreciated. Gratitude goes to Grover Hudson, Solomon Addis Getahun, Shimelis G. Assefa, and, in Ethiopia, Mewael Sahel Selassie, for excellent Amharic language instruction. Research and translation assistance were provided by Shimelis Mulugeta, Azanaw Mengistu, Ahmed Ahmed, Hannah Hill, and Jescinta Izevbigie. I am also grateful for the assistance of local coordinators and regional program officers of World Learning, Inc., in Hawassa and the Southern region for their assistance in conducting fieldwork in the Gurage and Wolaitta zones, and the *woreda* and zonal coordinators who assisted in Bale, Siltie, Borena, Assosa, and elsewhere.

In Ethiopia, there are a few colleagues and friends whose influence cannot be overstated. First to Allehone and Allemmaya Mulugeta, both impressive intellectuals in their own right and people I am proud to

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)*Acknowledgments*

xiii

call friends. Other friends and scholars of Ethiopia to whom I remain extremely grateful include Netsanet Demissie, Frehiwot Samuel, and Tsegaye Regassa, each of whom shared their diverse and wise perspectives on Ethiopian politics, law, and culture. Leonardo Arriola is both a dear friend and an incisive scholar of politics, and this book bears the mark of his intellectual influence in numerous ways. Finally, a sincere debt of gratitude to all the parents, teachers, and school directors in the Oromiya, Wolaitta, Siltie, Gurage, and Benishangul-Gumuz regions, as well as the administrators and regional and zonal educational officials with whom I worked. I have tremendous admiration for the dedication and professionalism of Ethiopia's teachers in particular, who are doing some of the most vital work in the country today, and under extremely challenging circumstances. A special thanks to those who worked with me on the 2003 Training of Trainers for the revised civics curriculum, including Ato Dagnaw, W/o Malkam, Mohammed Abdullahi, and other friends and colleagues.

Support for the fieldwork in Ethiopia in 2003 was provided by the U.S. Department of Education's Fulbright-Hays Doctoral Dissertation Research Abroad program. Writing support was given by UCLA's Graduate Division Dissertation Year Fellowship, as well as Georgetown University's Graduate School of Arts and Sciences Junior Faculty Research Fellowship. Final writing was done while serving as a Fulbright Visiting Research Chair in Ethnicity and Multicultural Citizenship at Queen's University in Kingston, Canada. During my time in Ethiopia, I was a Visiting Researcher with the Institute for Ethiopian Studies (IES) at Addis Ababa University (AAU). I continue to maintain my status as Visiting Researcher with IES and have also sustained a relationship with the Department of Political Science and International Relations (DPSIR) at Addis Ababa University. At Addis Ababa University, thanks particularly to now-retired University President Andreas Eshete, as well as Baye Yimam, former Director of IES, and Gebru Tareke, present Director of IES. I express my gratitude and sadness at the loss of Professor Assefa Medhane of DPSIR, who showed interest in this work early on. Others at AAU that offered support or guidance include Solomon Gofie, Kassahun Berhanu, Gemetchu Megerssa, Gideon Cohen, Merera Gudina, and Moges Yigezu. Thanks to Cambridge University Press and Sage Publications for permission to reprint portions of work previously published in *The Journal of Modern African Studies* and *Journal of Developing Societies*.

And last but not least, I thank friends and family. Those that have always supported this venture include dear friends Lindsay Reed and

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

xiv

Acknowledgments

Angelina Gagne. A warm thank you to my family in Ethiopia whose songs of old and new Ethiopia and warm love have made life so joyful. My family in the United States has long been invested in this work, especially my sisters who encouraged and sustained me through graduate school and beyond. I could never have done this without you.

I dedicate this book to the memory of two friends whose lives were lost far too young, but who live on in our memories, Dr. Emily Arndt and Jotham Tezare Gebru. We miss them so. And to the future as well, to Abraham and Milo especially, who are my deepest joy. May the citizenship of the future be even more equal and sustainable for you and future generations. Finally, to Dawit, in deep gratitude for an intellectually rich and gentle companionship through each and every stage of this project. Words cannot convey the depth of my appreciation for all that you are to my life.

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Abbreviations

AAPO	All-Amhara People's Organization
AAU	Addis Ababa University
BPLM	Benishangul People's Liberation Movement
CCI	Council of Constitutional Inquiry
COR	Council of Representatives
CUD	Coalition for Unity and Democracy
ECSC	Ethiopian Civil Service College
EOC	Ethiopian Orthodox Church
EPDM	Ethiopian People's Democratic Movement
EPLF	Eritrean People's Liberation Front
EPRDF	Ethiopian People's Revolutionary Democratic Front
EPRP	Ethiopian People's Revolutionary Party
ESDP	Education Sector Development Program
ESM	Ethiopian Student Movement
EUS	Ethiopian University Service
EWLA	Ethiopian Women Lawyers Association
GPRDM	Gurage People's Revolutionary Democratic Movement
HOF	House of Federation
HPR	House of People's Representatives
ICDR	Institute for Curriculum Development and Research
ISEN	Institute for the Study of Ethiopian Nationalities
KMG	Kembatti Mentti Gezzimma (NGO)
MEISON	Amharic acronym for the All-Ethiopian Socialist Movement
MOE	Ministry of Education
MOI	Medium of instruction
MT	Mother tongue language (first language)
NDRP	Program of the National Democratic Revolution
NETP	National Education and Training Policy

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

xvi

Abbreviations

NL	Nationality language
NLCCC	National Literacy Campaign Coordinating Committee
OFDM	Oromo Federalist Democratic Movement
OLF	Oromo Liberation Front
OPDO	Oromo People's Democratic Organization
PA	Peasant associations
PDO	People's Democratic Organization
PDRE	People's Democratic Republic of Ethiopia
PMAC	Provisional Military Administrative Council
REB	Regional Education Bureau
SEPDF	Southern Ethiopian People's Democratic Front
SNNPR	Southern Nations, Nationalities, and People's Region
SPDUP	Siltie Peoples Democratic Unity Party
TGE	Transitional Government of Ethiopia
TPLF	Tigray People's Liberation Front
TTC	Teacher Training College
TTI	Teacher Training Institute
TVET	Technical and Vocational Education and Training
UEDF	United Ethiopian Democratic Forces
WEO	Woreda Education Office
WPE	Worker's Party of Ethiopia
WSLF	Western Somali Liberation Front
ZEO	Zone Education Office

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

Glossary

Ateetee: Oromo deity that bestows upon women fertility, happiness, health, prosperity; ritual performed by women in the name of the deity (Oromo)

Balabbat: nobleman, chief (Amharic)

Beher: nation (Amharic)

Behereseb: nationality (Amharic)

Chaffee: grassy place where rituals and meetings are held among the Oromo; regional parliament for Oromiya regional state (Oromo)

Fidel: letter, alphabet, script, character (Amharic)

Gabbar: tenant farmer, serf, bondsman (Amharic)

Gadaa: age-grading socio-political system of the Oromo (Oromo)

Gult: land granted by a ruler to an individual or religious institution as an endowment; fief (Amharic)

Hanfala: belt worn by married women among the Arsi Oromo (Oromo)

Hebretesebawinnet: a kind of Ethiopian socialism espoused by the Derg regime, with principles such as equality, self-reliance, and unity (Amharic)

Hizb: people, community, public (plural: Hizboch) (Amharic)

Kebre Negast: lit. “glory of the kings,” volume of biblical stories and legends as Ethiopian national epic

Ketema: town, city (Amharic)

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

xviii

Glossary

Malkañña: local governor, owner of land and person to whom a gabbar owes tribute (Amharic)

Mannenet teyyaqe: “question of identity”: legal term used in House of Federation rulings (Amharic)

Meserete timhirt: foundation of education; especially the educational campaign of the Derg period (Amharic)

Naft’añña: rifleman, especially a soldier of Emperor Menilek often given land in conquered territory (Amharic)

Odaa: Sycamore tree, now used as the symbol for the regional state of Oromiya (Oromo)

Qebelle: district, precinct (Amharic)

Qubee: Latinized Oromo writing system or letter of Qubee alphabet (Oromo)

Rest: inherited land or land-use rights (Amharic)

Resteñña: owner of rest land, landowner (Amharic)

Seera: traditional law (Oromo)

Siiqqee: decorated stick given to Arsi Oromo married women; used by women during ceremonies such as the Ateetee (Oromo)

Wayyuu: sacredness, sanctity; of person, place, or thing (Oromo)

Wereda: district, administrative subdivision (Amharic)

Yeluññeta: sensitivity to opinions of others, public spiritedness, sense of propriety (Amharic)

Zega: national, subject, citizen (Amharic)

Zegannet/Zegennet: nationality, citizenship (Amharic)

Zemeccha: campaign, especially the Derg regime’s National Campaign for Development Through Cooperation (Amharic)

Notes

The meaning of words not listed in this Glossary is given in the text. The two primary dictionaries used were Kane (1990) and Tilahun (1989). Usage of others is cited where necessary.

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

MAP 1. Regional States of Ethiopia.

Source: Leonardo Arriola

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

MAP 2. Oromiya Regional State Zonal Map.

Source: Leonardo Arriola

Cambridge University Press

978-1-107-03531-7 - Making Citizens in Africa: Ethnicity, Gender, and National Identity in Ethiopia

Lahra Smith

Frontmatter

[More information](#)

MAP 3. Southern Nations, Nationalities, and People's Regional State (SNNPR) Zonal Map.

Source: Leonardo Arriola