

TO BE A GOOD ETHIOPIAN WOMAN: BUNA AND FORTUNES

THE CULTURAL PRACTICES OF ETHIOPIA ARE EMBEDDED WITHIN MANY TRADITIONAL RITUALS. ONE SUCH IS THE COFFEE CEREMONY (BUNA) WHICH INCLUDES A SPECIFIC ROUTINE FOR PREPARATION AND PARTICIPATION. THE WAY A WOMAN ENGAGES IN THIS CONTEXT HAS MUCH TO DO WITH HER IDENTITY AS A GOOD *ETHIOPIAN* WOMAN.

METHOD:

Utilizing photo elicitation (Margolis & Rowe, 2004) and focus groups (Tobin & Hsueh, 2007), I conducted a study among Ethiopian women living in Arizona to explore the research question: In what ways does participation in the traditional cultural ritual of the coffee ceremony contribute to the identity of Ethiopian women?

Preliminary data was gathered among 36 participants living in Ethiopia all of whom were asked to capture their daily routine with photographs. Nine focus groups (including a total of 27 women) were formed in Arizona through a snowball recruiting method to explore the typicality of the photographs as well as what they liked or didn't like in the photos.

RESULTS:

Findings show that the ceremony is an important venue for female identity and socialization of female children. Participants continue to utilize this practice as an important time for socialization, remembering “home”, and problem solving. To be a “good Ethiopian woman” one must care deeply for the other women in her cultural community, participate in the ceremony, host other women in the ceremony, and *NOT* participate in superstitious practices or other practices that would be viewed as inappropriate by the social group.

REFERENCES:

- Almedom, A., & Abraham, S. (1997). Women, moral virtue and tchat chewing. In M. McDonald, (Ed.), *Cross-cultural perspectives of women: Gender, drink, and drugs* (249-269). New York: Berg.
- Chodorow, N. (1989). Being and doing. In *Feminism and psychoanalytic theory* (pp.23-44). London: Yale University Press.
- Debesu, D.N. (2009). Gender and culture in Southern Ethiopia: An ethnographic analysis of Guji-Oromo women's customary rights. *African Study Monographs*, 30(1), 15-36.
- Edelstein, M. (2002). Lost tribes and coffee ceremonies: Zar Spirit possession and the ethno-religious identity of Ethiopian Jews in Israel. *Journal of Refugee Studies*, 15 (2), 153-170.
- Gupta, A., & Ferguson, J. (1992). Beyond "culture": Space, identity, and the politics of difference. *Cultural Anthropology*, 7, 6-23.
- Harper, D. (2002). Talking about pictures: A case for photo elicitation. *Visual Studies*, 17, 13-26.
- Hussein, B. (2002). Contextualization of the gospel among the Oromo Tribe of the Eastern Wollega Region: The Meserete Kristos church experience. *Mission Focus: Annual Review*, 10.
- Lapenta, F. (in press). Some theoretical and methodological views on photo-elicitation. In E. Margolis & L. Pauwels (Eds.), *Handbook of visual research*. Sage Publications, London.
- Hussein, B. (2002). Contextualization of the gospel among the Oromo Tribe of the Eastern Wollega Region: The Meserete Kristos church experience. *Mission Focus: Annual Review*, 10.
- Lapenta, F. (in press). Some theoretical and methodological views on photo-elicitation. In E. Margolis & L. Pauwels (Eds.), *Handbook of visual research*. Sage Publications, London.
- Margolis, E., & Rowe, J. (2004). Images of assimilation: Photographs of Indian schools in Arizona. *History of Education*, 33(2), 32.
- Mjaland, T. (2004). Beyond the coffee ceremony: Women's agency in western Tigray, Northern Ethiopia. *Årskredskalsjonen In Revist and Review Sosialantropologistudentenes årsk. University of Oslo*, p. 71.
- Palmer, D. (2010a). "Every morning before you open the door you have to watch for that brown envelope": Complexities and challenges of undertaking oral history with Ethiopian forced migrants in London, U.K. *The Oral History Review*, 37(1), 35-53.
- Palmer, D. (2010b). The Ethiopian buna (coffee) ceremony: Exploring the impact of exile and the construction of identity through narratives with Ethiopian forced migrants in the United Kingdom. *Folklore*, 121(3), 321-333.
- Redi, O. (2010, July 6). Ethiopia: Unique community leads on gender equality. *Inter Press Service News Agency*. Retrieved from <http://www.ipsnews.net/africa/>
- Palmer, D. (2010b). The Ethiopian buna (coffee) ceremony: Exploring the impact of exile and the construction of identity through narratives with Ethiopian forced migrants in the United Kingdom. *Folklore*, 121(3), 321-333.
- Redi, O. (2010, July 6). Ethiopia: Unique community leads on gender equality. *Inter Press Service News Agency*. Retrieved from <http://www.ipsnews.net/africa/>
- Rogoff, B. (1995). Observing sociocultural activity on three planes: participatory appropriation, and apprenticeship. In J.V. Wertsch, P. Del Rio, & A. Alvarez (Eds.), *Sociocultural studies of mind* (pp. 139-163). Cambridge: Cambridge University Press.
- Palmer, D. (2010b). The Ethiopian buna (coffee) ceremony: Exploring the impact of exile and the construction of identity through narratives with Ethiopian forced migrants in the United Kingdom. *Folklore*, 121(3), 321-333.
- Redi, O. (2010, July 6). Ethiopia: Unique community leads on gender equality. *Inter Press Service News Agency*. Retrieved from <http://www.ipsnews.net/africa/>
- Rogoff, B. (1995). Observing sociocultural activity on three planes: participatory appropriation, and apprenticeship. In J.V. Wertsch, P. Del Rio, & A. Alvarez (Eds.), *Sociocultural studies of mind* (pp. 139-163). Cambridge: Cambridge University Press.
- Palmer, D. (2010b). The Ethiopian buna (coffee) ceremony: Exploring the impact of exile and the construction of identity through narratives with Ethiopian forced migrants in the United Kingdom. *Folklore*, 121(3), 321-333.
- Redi, O. (2010, July 6). Ethiopia: Unique community leads on gender equality. *Inter Press Service News Agency*. Retrieved from <http://www.ipsnews.net/africa/>
- Rogoff, B. (1995). Observing sociocultural activity on three planes: participatory appropriation, and apprenticeship. In J.V. Wertsch, P. Del Rio, & A. Alvarez (Eds.), *Sociocultural studies of mind* (pp. 139-163). Cambridge: Cambridge University Press.

THEORY:

This study is anchored in a sociocultural, historical perspective which enables the examination of individuals in their context and in relation to others through shared practices and activities (Rogoff, 1995, 2003). Within this theoretical perspective, discussing important aspects of mediating acts and tools of culture may act as a bridge between the individual or group and the actions they make, though these tools of culture are best considered as a process which gives insight into action. Acknowledging that “mediation always involves constraint as well as empowerment” (Wertsch, del Rio, & Alvarez, 1995, p. 24) allows for the application of a lens which draws upon the meaning made by the “dialogical self” (Holland, Lachicotte, Skinner, Cain, 1998, p. 171) in utilizing non-traditional tools with the intent of building understanding of how these behaviors are accepted or rejected.

DISCUSSION:

This paper focuses on the findings of the superstitious practice of the Zar Sprit and fortune telling within the ritual of the coffee ceremony. These practices were salient features of *inappropriate* behaviors that would isolate a woman from her community or social group, assuming the entire group did not accept the practice. The practices become cultural tools that may create caste systems or cultural boundaries.

There is a dearth of research on buna (coffee), therefore this research is an important contribution towards the understanding of Ethiopian refugees and immigrants while examining their use of cultural artifacts in a new home.

