

Index

- Addis Reporter*, 27
Addis Zemen newspaper, 26, 28, 64, 71, 81, 142
 Afeworki, Isaias, 5
 African Development Bank, 42
 African National Congress (ANC), 8, 101
African Pilot, 31
 African Power and Politics Programme, 8
 Afrobarometer, 4, 20
 Agena, Sissay, 82–83
 Ahmara National Democratic Movement (ANDM), 57
Al Alam newspaper, 71
 Albania, 52
 Albright, Madeline, 5
 Ali, Moses, 114
 All Amhara Peoples' Organization (AAPO), 58
 American Civil Rights Movement, 9
 American Embassy, 27
 Amhara group, 22, 46, 57
 Amhara-Tigre supremacy, 43
 Amin, Idi, 5, 33–36, 101
 Amnesty International Special Award for Human Rights Journalism under Threat, 151
 anti-establishment coverage, 131–132
 anti-peace groups, 16, 77
 anti-terrorism legislation, 88
 Anti-Terrorism Proclamation (2009), 94
 Aregawi, Amare, 11, 54, 64, 69, 89–91
 Ashenafi, Meaza, 59
 asylum seekers, 95
 Atbia Kokeb Publishing and Advertising Company (AKPAC), 66
 authoritarian politics and free expression
 Ethiopia, 16–19, 143
 introduction to, 15–16
 media expansion, 21–23
 print media culture, 23–25
 Uganda, 19–21
 autocratic government, 1, 63
 autonomy, defined, 63

 Ba'ath party, 114
baitos (people's councils), 49, 56
 Bantu group, 22
Barifa newspaper, 71
 Berhana Salem printing press, 25
 Berhe, Aregawi, 48–49, 53
 Berlin Wall, 52, 65
 Besigye, Kizza, 19–20, 137, 143
 Bezabih, Mairegu, 82
 Bharti Airtel, 126
 Biafran War in Nigeria, 32
 Bitek, James Oketch, 137
 blogs/blogging
 blocking of, 17
 criticism of EPRDF, 92
 political information from, 63
 professionalisation and, 123
 Zone 9 blogging collective, 16, 69–70, 95
 Blumler, Jay, 37
 Buganda Government, 30–31
Bukedde newspaper, 21
 Business Process Re-Engineering (BPR), 64
 Busseddde, Daudi, 30
 Buturo, Nsaba, 115
 Buwembo, Joachim, 124
 Byanyima, Winnie, 143
 Byaruhanga, Catherine, 106–107

 Calleb, Omogi, 46
Campus Star journal, 46–47
 Catholic Church, 31

- centralisation of power, 63
 Charter (1991), 81
 Che Guevara, Ernesto, 100–101
 Chinese Communist Party (CCP), 102
 Chinese involvement in Africa, 6
 Chinese telecommunications company, 6
 Chissano, Joachim, 5
 Choice FM radio station, 137
The Citizen newspaper, 36
 civil disobedience campaign, 88
 civil service departments, 62
 Clinton, Bill, 5
 Coalition for Unity and Democracy (CUD), 82, 86–87
 Cold War, 5, 46
 Committee to Protect Journalists (CPJ), 70
 Communist propaganda, 42
Comparing Media Systems (Mancini), 148–149
 Conference on Peace and Reconciliation, 79, 96
 Congress for Cultural Freedom, 33
 constitution (*sirit*), 49
 constitution-making, 54–59
 Constitutional Commission, 58–59
 constitutionally-limited presidential terms, 112
 Council of Alternative Forces for Peace and Democracy in Ethiopia (CAFPDE), 79–80
 Culture Department, 52–53
- The Daily Monitor* newspaper, 117
 de-Baathification of the Iraqi civil service, 113
 De Temmerman, Els, 125
 decentralisation, 110–111, 115
Democracia newspaper, 28, 47
 democracy
 attempts at, 108–109
 developmental democratic state, 18
 liberal democracy, 33, 42, 107, 141
 ‘no-party’ democracy, 118
 pluralist democratic model, 107
 revolutionary democracy, 3–4, 41–42, 61–65, 89
 student debate over, 43
 democratic accountability, 63
 democratic centralism, 52
 democratic developmental state, 42, 61
 democratic elections, 16
 Democratic Republic of the Congo (DRC), 6, 137
 Department for International Development (DFID), 64
 Derg regime
 former employees of, 66
 media of, 5, 28, 82, 144
 socialist agenda, 29
 TPLF struggle against, 42, 48
- Desalegn, Hailemariam, 41
 destabilising elements, 74
 Deutsche Welle, 18
 developmental democratic state, 18
 dewesternizing media studies, 7
 dictatorships, 52
Dimtsi Bihere Tigray newspaper, 47
- Ebifa mu Buganda* newsletter, 30
 economic growth rates, 4
The Economy newspaper, 36
 elections
 democratic elections, 16
 Ethiopia (2005), 84–92
 Ethiopia (2010/2015), 92–95
 multi-party elections, 15
 Rwanda, 18
 Uganda, 20
 voter turn-out, 20
Emambya Esaze show, 31
 entrepreneurship programmes, 93
 Eritrean leadership, 5
Etek newspaper, 47
Ethiop newspaper, 82–83, 85, 88–89
 Ethiopia. *see also* nongovernment media as
 political oppression
 anti-terrorism legislation, 88
 authoritarian politics and free expression, 16–19, 143
 economic growth rates, 4
 elections (2005), 84–92
 elections (2010/2015), 92–95
 freedom assessment, 5
 ideas, institutions and interests, 141–142
 leadership impact, 3, 7–14
 liberalisation of media, 145
 media and, 21–23, 67–71, 142–144, 146
 new technologies, 2
 overview of, 12–13
 political culture, 63
 print media culture, 25–30
Ethiopia since the Derg (2002), 58
 Ethiopian Broadcasting Corporation, 67
 Ethiopian Civil Service University, 42
 Ethiopian Democratic Officers’ Revolutionary Movement (EDORM), 54
 Ethiopian developmental model
 constitution-making, 54–59
 guerrilla struggle, 47–54
 introduction to, 41–43
 TPLF ideology, 43–47
 Ethiopian Free Press Journalist Association (EFPJA), 151
 Ethiopian Health Ministry, 61

- The Ethiopian Herald* newspaper, 27–28, 64, 71, 81
- Ethiopian Mass Media Training Institute (EMMTI), 70
- Ethiopian News Agency (ENA), 11, 64, 68, 73, 87
- Ethiopian People's Revolutionary Democratic Front (EPRDF)
- authoritarian politics and free expression, 16–19, 141
 - critical reports of, 92
 - effort to seize control, 92–95
 - freedom assessment, 5
 - ideological formulations, 41–43, 60–61
 - introduction to, 3–4
 - one-party states and, 15
 - overview of, 12–13
 - ownership rights, 83–84
 - peace from, 5–6
 - private media and, 147
 - radio broadcasts, 53
 - societal divisions and, 85
 - summary of, 141–142
 - TPFL and, 54–59
- Ethiopian Press Agency (EPA), 64, 71–72
- Ethiopian Radio, 29
- Ethiopian Telecommunication Corporation, 6, 92, 94
- Ethiopian Television, 11
- Ethiopia's Civil Service College (ECSC), 65
- EthioTelecom, 19
- ethnic based liberation movements, 44
- ethnic federalism, 55, 78, 81
- ethnic politics, 66, 76
- ethnic rights, 22–23
- ethno-nationalism, 46
- Facebook, 18, 20, 94, 126, 150
- 'fake news', 1, 126
- famine, 45–46, 148
- fascist propaganda, 26
- Fasil, Serkalem, 88
- February Revolution (1974), 28
- Federal Democratic Movement of Uganda (FEDEMU), 114
- Federal Democratic Republic of Ethiopia, 80
- federalism, 84, 144
- foco theory, 100–101
- Foreign Affairs Department, 53
- Foreign Affairs* newspaper, 5
- Former Uganda National Army (FUNA), 114
- Fortune* newspaper, 90
- Forum for Democratic Change (FDC), 19, 126
- free press, 31, 67, 71, 148
- Freedom House's Press Freedom Index, 5
- freedom of expression, 2, 66, 110, 136. *see also* authoritarian politics and free expression
- Frente de Libertação de Moçambique (FRELIMO), 101
- Fronzizi, Arturo, 9
- Furley, Oliver, 110
- Gebre-Egziaber, Fetlework, 49
- Gebre-Mariam, Negash, 28–29
- Gebreselassie, Roman, 93
- Ge'ez language, 24
- Gerges, Fawaz A., 113
- Ghana, 4–5, 15, 20
- Gidada, Negasso, 58–59
- gimgema* system, 50–51, 64
- glasnost*, 52
- Goh*, newspaper, 28, 47
- group rights, 61
- guerrilla struggle
- Ethiopian developmental model, 47–54
 - introduction to, 3, 6
 - leadership impact, 7
 - media tools, 104
 - Soviet support, 105
 - study of, 10
 - Tigrayan People's Liberation Front, 25
- Haile-Mariam, Mengistu, 28–29, 47
- Haile Selassie I University, 46
- Hailu, Befeqadu, 41–42
- Handbook of Elementary Notes on Revolution and Organization* handbook, 46
- homosexuality, 124–125
- Hoxha, Enver, 52
- Human Rights Watch, 88–89
- human rights watchdogs, 114
- ICTs, 16, 77, 91
- Iftin* newspaper, 96
- Ilakut, Ben Bella, 34–36
- Information for the Transitional Government, 65
- Information Network Security Agency (INSA), 63, 94
- institutional memory, 95
- institutional transformation
- failures in, 75–76
 - introduction to, 60–61
 - media houses in Ethiopia, 67–71
 - polarised media, 78–84
 - previous regimes, 65–67
 - propaganda and, 71–75
 - revolutionary democracy, 61–65
- institutionalisation, 120

- institutions and media conflict in Africa, 141–142
 Internal Security Organisation, 129
 International Monetary Fund, 62, 115
 Internet impact, 2, 16, 69, 73, 77, 150
 Iraqi civil service, 113
 Islamic State (ISIS), 113
- Japan, 62
- Kaberukla, Donald, 42
 Kabushenga, Robert, 125
 Kagame, Paul, 4, 18, 42, 92, 142
 Kainerugaba, Muhoozi, 143
 Kamal, Shimelis, 91
 Katalikawe, James, 110
 Kategaya, Eriya, 102, 105, 108–109, 115–116, 143
kebeles (village councils), 56–57, 93
 Kenya, 10, 46, 68–69, 131
 Kenyatta, Jomo, 26
 Kiggundu, Clement, Father, 34
 Kingdom of Axum, 44–45
 Kivejinja, Ali Kirunda, 116
 kleptocratic government, 1
kodere (village keeper), 49
 Kubitschek, Juscelino, 9
- Labader* newspaper, 28, 47
 lawfare and media politics, 134–137
 Lefort, René, 63, 85
 legal absolutism, 150
 Lenin, Vladimir, 3, 100
 Lesbian, Gay, Bisexual and Transsexual (LGBT)
 citizens, 124
 liberal democracy, 33, 42, 107, 141
Lisane Hezeb newspaper, 83, 88–89
 Lord's Resistance Army (LRA), 6, 138
 Lule, Mulugeta, 82
- Makonnen, Walleligne, 47
 Mamdani, Mahmood, 12
 Mancini, Paolo, 148–149
 Mandela, Nelson, 78
 Mao Tse-tung, 100
 Marxist-Leninism
 attachment to, 3, 50
 defenders of, 52
 dictatorships, 52
 interpretation of, 29, 46, 51
 orthodox reading of, 61
 Marxist Leninist League of Tigray (MLLT), 51–52,
 62
 Masiko, Kabakumba, 106
 Mass (Civic) Organization Department, 52–53
 material interests, 12
- Mayanja, Abu, 32, 118–119
 Mazrui, Ali, 111
 Mbeki, Thabo, 5
 media conflict in Africa
 free press and, 31, 67, 71, 148
 ideas, institutions and interests, 141–142
 introduction to, 1–3
 lawfare and media politics, 134–137
 leadership impact on, 7–14
 nation of citizens through, 142–144
 political negotiation and, 145–148
 role of media, 148–150
 role of the state, 150–153
 ruling parties and, 3–7
 summary of, 140–141
 media houses in Ethiopia, 67–71
 media polarization, 61
 Mega FM radio station, 137
 Menelik II, 45
Menelik newspaper, 88–89
Mengo Notes newsletter, 30
 messianic iconography, 42
Mezmania newspaper, 90
 Ministry of Information, 65
 Mkapa, Benjamin, 32, 101
 mobile phones, 2, 16, 93–94
 Mobile Telecommunications Network (MTN),
 126
 Mogus, Goshu, 82
 Mondlane, Eduardo, 102
The Monitor newspaper, 21, 120, 127–134
 Movement System
 liberal principles of, 113
 one-party systems vs., 107
 overview of, 3–4, 13
 political trends, 99, 110–111
 politics of, 112
 as single-party system, 131
 Mozambique leadership, 5
 Mukholi, David, 120
Mulengera newspaper, 36
 multi-party elections, 15
 Mumtaz, Kassam, 130
 Murdoch, Rupert, 69
 Museveni, Yoweri
 anti-government protests, 106
 authoritarian leadership of, 21, 127, 132
 corruption and, 137–138
 election changes by, 19
 engagement with media, 136, 146
 overview of, 7–8, 11, 99–100
 political aims, 143
 principled reconciliation, 114
 views of, 108–109

- Musoke, Kintu, 116
Mutabazi, Godfrey, 126
Muteesa, Edward, 31
Mwenda, Andrew, 133–134
- nation-building projects. *see* state- and nation-building projects
National Election Board (NEB), 17
National Election Board of Ethiopia (NEBE), 86
National Resistance Army Council (NRAC), 102–103
National Resistance Council (NRC), 102
National Resistance Movement (NRM), 3. *see also* single-party politics; state- and nation-building by NRM
 freedom assessment, 5
 governance by, 22
 introduction to, 99–100, 112–113
 media and lawfare, 134–137
 media and political mobilisation, 104–107, 117–120
 one-party states and, 15
 overview of, 13–14
 peace from, 5–6
 politics of governing, 107–111, 141
 relationship with media, 68, 145
 repressive actions by, 48
 roots and early practice, 100–104
 summary of, 111, 141–142
 Ten-Point Programme, 103–104, 115
Nega, Eskinder, 88–89
Nega, Sebhat, 48, 52
Neogy, Rajat, 32–33
New Day, 30
new leaders, 3–7, 99
new media entrepreneurs, 138
new technologies, 2
New Times and Ethiopia News, 26
New Vision Corporation, 13
The New Vision newspaper
 development of, 105–106, 113
 NRM and, 117–120
 overview of, 21, 36
 role of, 68, 72, 113, 147
news media support, 20
Newsletter journal, 47
newspaper media, 18, 25–30, 117–120. *see also* specific newspapers
Ngabo newspaper, 36
Nigeria, 26, 32
Nilotic group, 22
Nkrumah, Kwame, 15, 26, 32
'no-party' democracy, 118
Noggo, Dima, 65
non-partisan World Press, 106
non-sectarianism, 99
nongovernment media as political oppression
 introduction to, 77–78
 national elections in Ethiopia, 84–92
 polarised media, 78–84
 summary of, 95–96
non governmental organizations (NGOs), 151–152
Nyerere, Julius, 15, 32, 100
Obote, Milton, 31–33, 106
The Observer newspaper, 117
Odoki, Ben, 109
Ogaden National Liberation Front (ONLF), 6, 56–57, 144
Oguttu, Wafula, 128–132
Ojok, Oyite, 107
Okello, Tito, 107
one-party systems, 15, 62, 107. *see also* single-party politics
Onyango-Obbo, Charles, 70–71, 95, 128, 133, 135, 146
organisation legal authority, 79
Oromo group, 22
Oromo Liberation Front (OLF), 56–57, 144
Oromo Peoples' Democratic Organization (OPODO), 54, 57
Oromos protests, 16, 41
Orthodox Christianity, 44
Overseas Development Institute, 8
Pankhurst, Sylvia, 26
Parliamentary Committee on Information and Culture, 71
participation fatigue, 109
peace-building, 79–80
Peace Corps, 27
Peasant Associations, 93
Penal Code Act Amendment Bill (1988), 136
People's Democratic Republic of Ethiopia, 80
perestroika, 52
Pike, William, 117–118, 125, 130
pluralist democratic model, 107
polarised media, 78–84
Political and Diplomatic Sub-Committee, 102
political negotiation and media conflict, 145–148
political organisations, 80
politics of governing, 107–111
Popular Resistance Army (PRA), 100
populist protest, 1
Press Freedom and Communication in Africa (Eribo, Jong-Ebot), 24
Press Law violations, 88

- print media culture
Ethiopia, 25–30
introduction to, 23–25
newspaper media, 18, 25–30, 117–120
summary of, 37
Uganda, 30–37
- professionalisation, 120–123
- propaganda, 71–75, 87
Propaganda Department, 52–53
- radio, 18–19, 53–54, 137
Radio Freedom, 10
Radio Halgan, 11
Radio Uganda, 116
Rawlings, Jerry, 5
realpolitik, 2
reconciliation projects, 1, 79–80
Red Pepper newspaper, 124–125
Red Terror, 29
Reda, Getachew, 75
Relief Society of Tigray (REST), 49, 51
The Reporter newspaper, 87, 89–91
Resistance Councils (RCs), 102, 115, 150
Resistance News, 10–11
revolutionary democracy, 3–4, 41–42, 61–65, 89
Rolling Stone magazine, 124–125
Royal Air Force, 45
rule of law, 95
ruling parties, 3–7
Rwanda, 4, 6, 18, 142
Rwandan Genocide (1994), 87
Rwandan Patriotic Front, 18
- Saleh, Salim, 134
Scandinavian countries, 62
secession, 84
securitisation of development, 128
Sekanyola, 30
Selassie, Haile, Emperor, 25–26, 29, 43–44, 46
Sen, Amartya, 148
Simon, Bereket, 60, 65–66, 74, 143
Simpson, Ian, 27
single-party politics
introduction to, 126–128
media and lawfare, 134–137
opposition to, 128–134
summary of, 137–139
Sisulu, Walter, 11
Sisulu, Zwelakhe, 11
Smith, Guthrie, 31
SMS messaging, 17
social media
attempts to block, 126–127, 134
Facebook, 18, 94, 126, 150
introduction to, 1
platforms as non-events, 78
prohibition of, 16, 20
Twitter, 20, 126
WhatsApp, 20, 94, 126
socialism, 29, 43, 111
societal divisions, 85
Socio-Economic Committee, 52–53
Solomonic lineage, 43
Somali National Movement, 150
Somaliland, 11
South Africa, 4–5, 8, 10, 26, 32
South African Broadcast Corporation (SABC), 11
South West Africa People's Organizations of Namibia (SWAPO), 10, 101
Southern Ethiopian People's Democratic Movement (SEPDM), 57
Southern Nations, Nationalities and Peoples' Region (SNNPR), 86
Soviet Union, 46, 52
spyware, 94
Ssali, Bidandi, 116
Sseezi-Cheeye, Teddy, 128
Ssekeba, Drake, 36, 123
staff morale in media, 72–73
Stalin, Joseph, 55
state- and nation-building by NRM
appeal of, 99
EPRDF, 60–61
inclusivity and, 113–117
introduction to, 112–113
media role in, 149
The New Vision newspaper role in, 113
overview of, 1–2, 14
political ideals, 21, 111
summary of, 125, 140–141
through newspaper media, 117–120
Struggle magazine, 28, 43, 47
Student Movement, 25, 43, 55, 61, 82, 144
sub-Saharan Africa, 5, 24
Sudan People's Liberation Army (SPLA), 51
The Sunday Vision newspaper, 120
- Taban, Alfred, 51
Talbot, David, 27
Tanzania, 15, 131
Teberer, Richard Olal, 128–129
Telecom Fraud Offences Proclamation (2012), 94
television, 18–19, 53–54, 137
Ten-Point Programme, 103–104, 115
terrorism, 140
Teshome, Zerihun, 96
Tigray National Organization (TNO), 44

- Tigrayan People's Liberation Front (TPLF), 10
 EPRDF and, 54–59
 governance by, 22
 guerrilla insurgency by, 25
 ideology of, 43–47
 struggle against Derg, 42
 summary of, 152
 Walta Information Centre, 68, 73
 Tigrayan University Students' Association (TUSA), 46
Times of London newspaper, 105
Tobiya newspaper, 67, 81–83
Tomar newspaper, 80–82
 trade liberalisation, 9
Transition magazine, 32–33, 37
 Transitional Charter (1991), 55
 transnational networks, 28
 Truth and Reconciliation Commission, 78
 Tsehaye, Abbay, 52–53
 Tumukunde, Henry, 139
 Turyamwijula, Jack, 116
 Twitter, 20, 126
- Uganda. *see also* National Resistance Movement;
 single-party politics
 authoritarian politics and free expression, 19–21
 economic growth rates, 4
 elections in, 20
 freedom assessment, 5
 ideas, institutions and interests, 141–142
 leadership impact, 7–14
 liberalisation of media, 145
 media and, 21–23, 142–144, 146
 Movement System, 3–4
 new technologies, 2
 overview of, 13–14
 print media culture, 30–37
 support for news media, 20
 war involvement, 6
- Uganda Freedom Movement (UFM), 114
Uganda Herald, 30
 Uganda Media Centre, 125
 Uganda National Congress (UNC), 31
 Uganda National Liberation Army (UNLA), 107, 114
 Uganda People's Congress (UPC), 129
 Uganda People's Defence Force, 138
Uganda Resistance News, 102, 104–106
- Uganda Times* newspaper, 31, 36, 116–117
 Ugandan Constitutional Commission (UCC), 109–110
 United Ethiopian Democratic Forces (UEDF), 86
 United Nations Agenda for Sustainable Development, 2
 United States Information Service (USIS), 27
 universal Internet connectivity, 2
 University Students' African Revolutionary Front (USARF), 102
 US National Security Agency (NSA), 94
- Voice of America, 18
 Voice of Namibia, 10
 Voice of the Rebellion, 10
 Voice of the Revolution, 53
Voice of Uganda newspaper, 34–36
 voter turn-out, 20
- Walta Information Centre, 68, 73
Waqf newspaper, 81–82
Weekly Topic newspaper, 116, 128
 WhatsApp, 20, 94, 126
 Wolde-Mariam, Yacob, 27
woredas units, 56–57
 Workers' Party of Ethiopia (WPE), 79
 World Bank, 62, 115
 Woyane revolt, 45–46
- Ye Sefwi Hizb Dimts*, 28
 Youth Associations, 93
- Zenawi, Meles
 authoritarian leadership of, 21
 EPRDF reforms, 60–61
 impact of, 41–43
 MLLT and, 52
 one-party rule, 62
 overview of, 3, 7–8
 political aims, 143
 TPLF and, 48–50, 53
 'with us or against us' approach, 79
 Zimbabwe African National Union-Patriotic Front (Zanu-PF), 101
 Zimbabwe African People's Union (ZAPU), 10
 Zone 9 blogging collective, 16, 69–70, 95
 Zuma, Jacob, 8