

Neuerscheinungen zu Äthiopien 2014

zusammengestellt von Prof. Jürgen Tubach

Titel von Büchern und Zeitschriften sind kursiv gesetzt. Zu der Kategorie „Bücher“ zählen auch Broschüren oder kleine Hefte, die selbstständig im Buchhandel erhältlich sind. Erschien eine Monographie bzw. ein Buch in einer Reihe, so steht der Name der Reihe nebst der Bandzahl, sofern eine solche vergeben wurde, in runder Klammer. Danach folgt der Verlag und der Erscheinungsort. Ist der Verlag in mehreren Orten vertreten und werden sie im Buchtitel genannt, erscheinen sie in der vorliegenden Bibliographie ebenfalls. Auf das Erscheinungsjahr folgt bei Büchern in eckiger Klammer die Angabe der Seitenzahl. Gelegentlich folgt noch in einer weiteren, geschwungenen Klammer, Bemerkungen zum Inhalt. Vielfach kürzen Autoren ihre Vornamen ab oder nennen nur ihren Rufnamen. Abgekürzte Vornamen sind, sofern das möglich war, aufgelöst und die Ergänzungen stehen in eckiger Klammer. Besitzt ein Autor mehrere Vornamen, erscheinen diese ebenfalls in eckiger Klammer. Nicht selten ist es möglich, Dissertationen kostenlos als PDF-Dokument bei der entsprechenden Bibliothek herunterzuladen. Einige Titel, die bei der Weltbank erschienen, sind ebenfalls in elektronischer Form zugänglich. Das ist aber selten ausdrücklich vermerkt.

Gashaw Tadesse Abate, Gian Nicola Francesconi and Kindie Getnet,
Impact of agricultural cooperatives on smallholders' technical efficiency.
Empirical evidence from Ethiopia, in: *Annals of Public and Cooperative Economics* 85 (Oxford 2014), p.257-286.

Abadi Tesfay Abay,
Profitability and financial valuation of eucalyptus woodlots of smallholder farmer. The case study of Degua Tembien District, Tigray region, Ethiopia:
Masterarbeit, Universität Göttingen 2014 [VIII, 73p., graph. Darst.]

Bizuneh Asfaw Abebe,
Modeling the effect of climate and land use change on the water resources in Northern Ethiopia. The case of Suluh River basin. Modellierung der Wirkung von Klima- und Landnutzungsänderungen auf die Wasserressourcen in Nord-Äthiopien: Diss. Freie Universität Berlin 2014 [XIII, 153p.]

Semahagn Gashu Abebe,
The last post-cold war socialist federation. Ethnicity, ideology and democracy in Ethiopia (Federalism Studies) Ashgate: Farnham, Surrey 2014 [XII, 285p.]

Tesfaye Abate Abebe,
The Human Right to Food: International Norms and Implementation in Ethiopia,
in: Benedek et alii p.149

Yeraswork Admassie,
When Physical Boundaries Express Social Differentiation: The gated
communities of inner city Addis Ababa, in: Epple p.19-48.

Rudolf Agstner,
Lij Iyasu, the Imperial and Royal Austro-Hungarian Honorary Consul in Addis
Abeba and the Cannon Deal of 1914, in: Ficquet & Smidt p.115-130.

Arturo [Alberto] Aguilar [Esteva] - Eliana Carranza [Noguera] - Markus [P.]
Goldstein - Talip Kilic - Gbemisola Oseni,
Decomposition of gender differentials in agriculture productivity in Ethiopia
(Policy research working paper) World Bank, Africa Region, Poverty Reduction
and Economic Management Unit, Washington, DC 2014 [52p., graph. Darst.] {Kleinbauern,
Produktivität}

Abdu Ahmed,
Complex Predicates in Amharic Counterfactual Antecedent Clauses, in: Meyer
et alii p.79-90.

Alemu → Proceedings of the Eleventh International Conference

Richard Akresh - German Daniel Caruso - Harsha Thirumurthy,
Medium-term health impacts of shocks experienced in utero and after birth.
Evidence from detailed geographic information on war exposure
(Working paper / National Bureau of Economic Research) Cambridge, Mass.,
2014 [42p.] {Krieg/Kriegsfolgen, Kinder, Grenzregion, Eritrea, Äthiopien}

Abdi Jibril Ali,
The Role of the Ethiopian Ombudsman Institution in Good Governance, in:
Benedek et alii p.41

Daniel Ayalew Ali and Klaus Deininger,
Causes and implications of credit rationing in rural Ethiopia. The importance of
zonal variation, in: *Journal of African Economics* 23 no.4 (2014), p.493-527.

Azeb Amha,
Complex Predicates in Zargulla, in: Meyer et alii p.91-119.

Wolday Amha and Tekie Alemu,
Household saving behaviour and saving mobilization in Ethiopia (Ethiopian
Inclusive Finance Training and Research Institute, Addis Ababa 2014) [201p.]

Wolday Amha - Tassew Woldehanna - Eyoual Tamrat - Aregawi Gebremedhin,

Characteristics and determinants of entrepreneurship in Ethiopia (Ethiopian Inclusive Finance Training and Research Institute, Addis Ababa 2014) [XI, 208p., graph. Darst.]

Lisa Andersson,

Migration, remittances and household welfare in Ethiopia (Working paper series, United Nations University) UNU-MERIT: Maastricht 2014 [40p.] {Internationale Migration, Rücküberweisung}

Emerta A. Aragie and Scott McDonald,

Semi-Subsistence Households: Accounting for Home Production for Home Consumption, in: Alemu I p.61

Wossen Aregay,

Verwaltete Vielfalt. Ist der Nationalitätenstaat die Antwort auf den Pluralismus? Eine rechtstheoretische Analyse und ihre Veranschaulichung am äthiopischen Beispiel (Publikationen des Instituts für Föderalismus [der] Universität Freiburg, Schweiz 6) Stämpfli Verlag: Bern 2014 [LIV, 326]

Ambachew Getnet Asfaw,

Woody species composition, diversity and vegetation structure of the Natural Forest in Wanzaye, South Gondar, Ethiopia: Masterarbeit, Universität Göttingen 2014 [X, 69p., graph. Darst.]

Seife Ayalew Asfaw,

Collision of Norms - Domestic Politics and International Human Rights Standards: Commentary on the Ethiopian Charities and Societies Proclamation, in: Benedek et alii p.159

Tadesse Melaku Asfaw,

The Need for Balancing Rights of Employees and Religious Autonomy: The Case of Ethiopia, in: Benedek et alii p.177

Abraha Adugna Ashenafi,

Modeling hydrological responses to changes in land cover and climate in Geba River Basin, Northern Ethiopia / Die Modellierung hydrologischer Veränderung auf Landbedeckungs- und Klimawandel im Geba River Basin, Nord Äthiopien: Diss. Freie Universität Berlin 2014 [XVI, 171p.]

Mulusew Asratie,

Case Marking in Amharic Copular Constructions, in: Meyer et alii p.259-281.

Kalkidan Assefa, Million Tadesse and Bekele Hunde,
Sources of Risk and Impact of Climate Change Adaptation Strategy on Crop
Production: The Case of SWC in Wolaita, Southern Highlands of Ethiopia
Evidence from Panel Data, in: Alemu II p.57

Asfa-Wossen Asserate,
Family Memories on the Captivity of Lij Iyasu, in: Ficquet & Smidt p.179-180.

Asfa-Wossen Asserate,
Der letzte Kaiser von Afrika. Triumph und Tragödie des Haile Selassie
(Propyläen/Ullstein Buchverlage: Berlin 2014. 2014 und Ullstein eBooks:
Berlin 2014) [414p.]

Asserate → Das frühe Äthiopien

Atingi-Ego → The Federal Democratic Republic of Ethiopia

Zuzanna Augustyniak,
Lij Iyasu's Marriages as a Reflection of his Domestic Policy, in: Ficquet &
Smidt p. 39-47.

Alemayehu Negassa Ayana,
*Forest governance dynamics in Ethiopia. Histories, arrangements, and
practices*: Diss. Univ. Wageningen 2014 [XII, 140p., Illustr.]

Fantahun Ayele,
The Ethiopian Army. From Victory to Collapse, 1977-1991 (Northwestern
University Press: Evanston, Ill. 2014 [XVIII, 309p.]

Zemelak Ayitenew Ayele,
*Local government in Ethiopia. Advancing development and accommodating
ethnic minorities* (Recht und Verfassung in Afrika / Law and Constitution in
Africa 25) Nomos Verlag: Baden-Baden 2014 [355p.]

Meheret Ayenew,
The Growth and Transformation Plan: Opportunities, Challenges
and Lessons, in: Rahmato p.3ff

Addis Alem Balema,
Democracy and Economic Development in Ethiopia (Red Sea Press:
Trenton, New Jersey 2014 [XII, 432p.]

{< Economic development and democracy in Ethiopia = Economische ontwikkeling en democratie in Ethiopië: Diss. Erasmus Universiteit Rotterdam 2003}

Melaku Bebele and **Habtemariam Kassa**,
Governance Challenges of Dry Woodlands, in: Rahmato p.269ff

Ulrike C. Becker,
Äthiopien in der griechischen Antike, in: Raunig / Asserate p.29

Bednarski → The lost manuscript of Frédéric Cailliaud

Bedada Begna, **D. S. Rajan**, and **Jama Haji**,
Factors Influencing Utilization of Family Planning Information by Rural Households: The Case of Kombolcha District, Ethiopia, in: Alemu I p.241

Bedada Begna, **Messay Yami**, **Werkiye Tilahun**, **Firdissa Eticha**, **Bedada Girma** and **Fiqadu Fufa**,
Participatory Pre-Extension and Demonstration of Newly Released Rust Tolerant and High Yielding Wheat Varieties: Experience of EAAPP [Eastern Africa Agricultural Productivity Programme] in Arsi Zone, Ethiopia, in: Alemu II p. 163

Shiferaw Bekele,
The Railway, Dīré Dawa and Harer During the Coup d'État of 1916, in: Ficquet & Smidt p.151-163.

Belayneh Kassa Anagaw and **Wondaferahu Mul[!]ugeta Demis[s]ie**,
Determinants of Export Performance in Ethiopia: A VAR Model Analysis, in: Alemu I p.175

Wolfgang Bender,
The Way to Shashamane: The Rastafari return to a fictive Ethiopia, in: Epple p. 213-232.

Wolfgang Benedek, **Christian Pippan**, **Tadesse Kassa Woldetsadik**, **Solomon Abay Yimer** (ed.),
Ethiopian and Wider African Perspectives on Human Rights and Good Governance (Research Outcome Recht) NWV, Neuer Wissenschaftlicher Verlag: Wien 2014 [288p.]

Wolfgang Benedek, **Christian Pippan**, **Tadesse Kassa Woldetsadik**, **Solomon Abay Yimer**,
Introduction, in: Benedek et alii p.11

Bereket Habte Selassie,
Emperor Haile Selassie (Ohio short histories of Africa) Ohio University Press:
Athens, Ohio 2014 [147p.]

Kassahun Berhanu & Tegegne Gebre-Egziabher,
Socio-economic base-line survey of rural and urban households in Tana Sub-Basin, Amhara National Regional State (FSS monograph series 10) Forum for Social Studies, Addis Ababa 2014 [XVI, 193p.]

Tanguy Bernard and Alemayehu Seyoum Taffesse,
Aspirations. An approach to measurement with validation using Ethiopian data,
in: *Journal of African Economics* 23 no.2 (2014), p.189-224.

Hassen Beshir,
Economics of Soil and Water Conservation: The Case of Smallholder Farmers In North Eastern Highlands of Ethiopia, in: Alemu II p.31

Berhe Mekonnen Beyene,
The effects of international remittances on poverty and inequality in Ethiopia,
in: *The Journal of Development Studies* 50, no.10 (2014), p.1380-1396.

Selam Gebretsion Beyene,
Gender Budgeting - A Means to Ensure Gender Equality: The Case of Ethiopia,
in: Benedek et alii p.123

Love and peace: Getachew Yossef Hagoss, contemporary Ethiopian artist. Text by Elisabeth Biasio, Yonas Tarekegn (Laphto Art Gallery, Addis Ababa 2014) [72p., zahr. Abbild.]

Tessa Bold and Stefan Dercon,
Insurance companies of the poor (Discussion paper / Centre for Economic Policy Research) Centre for Economic Policy Research, London 2014 [49p., graph. Darst.] {Mikroversicherung, Äthiopien}

Bosha Bombe,
Reclaiming Lost Identity: Redemption of slave descendants among the Ganta, Gamo highlands, in: Epple p.73-88.

Jeffrey Bookwalter and Peter H. Koehn,
Post-dependent Rural Development: Engaging and Assessing Subjective Well-being, in: Rahmato p.199ff

Ulrich Braukämper,

Fandaanano: The Traditional Socio-Religious System of the Hadiyya in Southern Ethiopia (Aethiopistische Forschungen 80) Harrassowitz Verlag: Wiesbaden 2014 [XII, 364]

Francis Breyer,
Zu einigen "sudanischen" Wurzeln der aksumitischen Kultur, in: Raunig / Asserate p.95

Marie Bridonneau,
Lalibela, une ville éthiopienne dans la mondialisation. Recompositions d'un espace sacré, patrimonial et touristique (Éd. Karthala: Paris 2014) [XII, 309p.] {< Marie Bridonneau, *Lalibela, une petite ville d'Ethiopie amarrée au monde. Analyse des recompositions spatiales, sociales et politiques dans une petite ville patrimoniale, sacrée et touristique*: Diss. Université Ouest Nanterre 2013}

Katrin Bromber,
Muscles, dresses, and conflicting ideas of progress. Ethiopia in the 1960s and 1970s, in: *African realities: body, culture and social tensions* edited by Josep Martí (Cambridge Scholars Press: Newcastle upon Tyne 2014), p.171-190.

Tina Brüderlin,
Material Culture and Identity in South Omo: Convergence and divergence, in: Epple p.163-185.

Maria Bulakh,
Multiple Exponence in the Long Prefix Conjugation of the Transversal South Ethio-Semitic Languages, in: Meyer et alii p.149-178.

John R. Campbell,
Nationalism, Law and Statelessness. Grand illusions in the Horn of Africa (Routledge Explorations in Development Studies 7) Routledge: London / Routledge: Abingdon, Oxon 2014 [XV, 220p.]

Gian Paolo Chiari,
A Comprehensive Guide to Aksum and Yeha (arada Guides) Arada Books: Addis Ababa 2014 [269p., die Erstauflage erschien 2009]

Nardos Chuta,
Childrens agency in responding to shocks and adverse events in Ethiopia (Young Lives working paper 128) Young Lives: Oxford, UK 2014

Climate resilience in development planning. Experiences in Colombia and Ethiopia (OECD [Organisation for Economic Co-operation and Development]: Paris 2014) [134p., graph. Darst.]

Lorenzo Cotula,

Testing claims about large land deals in Africa: findings from a multi-country study, in: *The Journal of Development Studies* 50 no.7 (2014), p.903-925 [u.a. Äthiopien]

Joachim Crass,

The Asymmetry of Verbal Markedness in Libido, in: Meyer et alii p.179-204.

Creating and Crossing Boundaries in Ethiopia. Dynamics of social categorization and differentiation edited by Susanne Epple (Afrikanische Studien /African Studies 53) LIT Verlag: Wien - Zürich - Berlin - Münster 2014 [VII, 257p., Ill., graph. Darst., Kt.]

Marco D'Aprile,

Die Poverty Reduction Strategy der Weltbank - Bedeutung von Institutionen für die Primarschulbildung in Sub-Sahara Afrika. Eine institutionenökonomische Evaluation am Beispiel Äthiopien und Nigeria (Internationale Politik / International politics 14) LIT Verlag: Berlin - Münster 2014 [312p., Illustr., graph. Darst.]

Chloé Darmon,

Benefactive Applicative Periphrases with *yiw-* ‘give’ in Xamtanga, in: Meyer et alii p.137-147.

Werner Daum,

Aksum zwischen Afrika und Südarabien, in: Raunig / Asserate p.119

Tamene Adugna Demissie,

Climate change impact on stream flow and simulated sediment yield to Gilgel Gibe I hydropower reservoir and the effectiveness of best management practices (Schriftenreihe Umweltingenieurwesen 42) Universitätsbibliothek, Rostock 2014 = Diss. Universität Rostock. Agrar- und Umweltwissenschaftliche Fakultät 2013 [155p., Illustr., graph. Darst.]

Stefan Dercon - Catherine Porter,

Live aid revisited: long-term impacts of the 1984 Ethiopian famine on children, in: *Journal of the European Economic Association* 12, no.4 (2014), p.927-948.

Fekadu Nigussie Deresse - Germán Calfat,

Impact of integrated programs for monthly households consumption expenditure. Empirical evidence from Northern Ethiopia (IOB working papers/ IOB, Institute of Development Policy and management, Universiteit Antwerpen) IOB: Antwerpen 2014

Tesfaye Desalegn,
Child Labor versus Educational Attainment Trade-off. The Case of Wolkite Town, South Western Part of Ethiopia, in: Alemu I p.303

Asayehgn Desta,
From economic dependency and stagnation to democratic developmental state. Essays on the socio-political and economic perspectives of Ethiopia (Red Sea Press: Trenton, New Jersey 2014) [xxv, 294p.]

Serge Dewel,
Mouvement charismatique et pentecôtisme en Ethiopie. Identité et religion (Coll. Bibliotheque PEIRESC) Éditions L'Harmattan 2014 [258p., ill.]

Jérôme Dubosson,
Human self and animal other: the favorite animal among the Hamar, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p.83-104.

Mesay Kebede Duguma,
Households' food insecurity and coping strategies in the face of vulnerability. A gender perspective with empirical evidence from Meskan District, Southern Ethiopia: Diss. Universität Bonn 2014 [xix, 222p., Illustr., graph. Darst.] {alleinerziehende Mutter, Einelternfamilie}

Lutz Edzard,
The Finite-Infinite Dichotomy in a Comparative Semitic Perspective, in: Meyer et alii p.205-223.

Haggai Erlich,
Alliance and Alienation. Ethiopia and Israel in the Days of Haile Selassie (Red Sea Press: Trenton, New Jersey 2014) [xiv, 274p.]

Haggai Erlich,
From Wello to Harer: Lij Iyasu, the Ottomans and the Somali Savyid, in: Ficquet & Smidt p.135-147.

Encyclopaedia Aethiopica ed. by Alessandro Bausi in cooperation with Siegbert Uhlig, Vol. V. Y-Z. Supplementa. Addenda et corrigenda. Maps. Index (Harrassowitz Verlag: Wiesbaden 2014) [xxx, 1269p.]

Epple → Creating and Crossing Boundaries

Susanne Epple.

Introduction, in: Epple p.1-15.

Susanne Epple,

Adolescence, Bridehood and Marriage: Local perspectives on female status change in South Omo, in: Epple p. 91-113.

Susanne Epple and Fabienne Braukmann,

External Designation versus Self-identification: The case of the Bayso and the Haro people on Gidiccho Island, Lake Abbaya, in: Epple p.233-253.

Explorations in Ethiopian Linguistics: Complex Predicates, Finiteness and Interrogativity. Edited by Ronny Meyer, Yvonne Treis and Azeb Amha (Abhandlungen für die Kunde des Morgenlandes 91) Harrassowitz Verlag: Wiesbaden 2014 [299p.]

Marcel Fafchamps and Måns Söderbom

Network proximity and business practices in African manufacturing, in: *The World Bank Economic Review* 28 no.1 (2014), p.99-129.

Fattovich → Storia e leggenda dell'Etiopia tardoantica

The Federal Democratic Republic of Ethiopia. 2014 Article IV: consultation, staff report, press release, and statement by the Executive Director for The Federal Democratic Republic of Ethiopia [approved by Michael Atingi-Ego ...] (IMF Country Report) International Monetary Fund [IMF], Washington, DC 2014 [77p.] {Wirtschaftslage, Schuldenmanagement}

The Federal Democratic Republic of Ethiopia. Selected issues paper [prep. by Etienne Yéhoué, Felipe Zanna and Syed Khalid Wajid] (IMF Country Report) International Monetary Fund [IMF], Washington, DC 2014 [27p.] {Wirtschaftslage}

Dereje Feyissa,

The pure, the real, and the chosen: the encounter between the Anywaa, the Nuer, and the Highlanders in Gambella, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2)

UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p. 171-196.

Éloi Ficquet & Wolbert G[ustav] C[arolus] Smidt,
Foreword, in: Ficquet & Smidt p.1-2.

Éloi Ficquet,
Understanding Lij Iyasu through his Forefathers: The Mammedoch Imam-s of Wello, in: Ficquet & Smidt p. 5-29.

Ficquet & Smidt → *The Life and Times of Lij Iyasu*

Assefa Fiseha,
Development with or without Freedom?, in: Rahmato p.67ff

Hugues Fontaine,
A Visit of Lij Iyasu to the Railway facilities in Dírré Dawa in 1915, in: Ficquet & Smidt p.131-134.

Wondwosen Wakene Frew,
Local Good Governance and Popular Participation: A Case Study of Addis Ababa, in: Benedek et alii p.193

Das frühe Äthiopien. Beiträge der Jahrestagung 2010 in Stolberg/Harz. Beiträge zur Geschichte, Religion und Kunst Äthiopiens. Hrsg. von Walter Raunig und Asfa-Wossen Asserate (Orbis Aethiopicus 14) J. H. Röll Verlag: Dettelbach 2014 [179p.]

Echi [Christina] Gabbert,
Songs of self and others in times of rapid change: music as identification among the Arbore of southern Ethiopia, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p. 105-120.

Gabre-Sellassie → Zewde

Sisay Geremew Gebeyehu,
Developing Sector Specific VET for the Ethiopian Leather Product Manufacturing Sector (Work-Process Oriented Approach) Universitätsbibliothek Wuppertal: Wuppertal 2014 {online-Publikation} = Diss. Universität Wuppertal 2013

Tegegne Gebre-Egziabher,
Decentralization and Regional and Local Development: Trends and Policy Implications, in: Rahmato p.133ff

Mulu Gebreeyesus,
Firms' adoption of international standards. Evidence from the Ethiopian floriculture sector (Working paper series, United Nations University) UNU-MERIT: Maastricht 2014 [40p.] {Export von Blumen}

Yonas Gebreyosus,
Women in African Refugee Camps: Gender Based Violence against Female Refugees: The case of Mai Ayni Refugee Camp, Northern Ethiopia (Anchor Academic Publ.: Hamburg 2014) [vii, 97p.]

Bahre Gebru - Sosina Bezu,
Environment resource collection. Implications for children's schooling in Tigray, northern Ethiopia, in: *Environment and Development Economics* 19 no.2 (2014), p.182-200 {Bildungschancen, Geschlechterdiskriminierung}

Alemayehu Geda and Addis Yimer,
Growth, Poverty and Inequality, 2000-2013: A Macroeconomic Appraisal, in: Rahmato p.31ff

Debela Geleta,
An Economic Inquiry into Farm Households' Access to Agricultural Information: The Case of Maize Farmers in Dale Woreda (A Tobit Approach), in: Alemu II p.1

Zerihun Yimer Geleta,
City Governance and its Implication for Human Rights in the Oromia National Regional State of Ethiopia, in: Benedek et alii p.211

Iris Gerlach,
Zu den neuen Forschungen des äthiopisch-deutschen Kooperationsprojektes in Hawelti und Yeha, in: Raunig / Asserate p.39

Solomon Addis Getahun and Wudu Tafete Kassu,
Culture and Customs of Ethiopia (Culture and Customs of Africa) Greenwood Pub Group: Santa Barbara, California 2014 [xvi, 204p.]

Getahun → Goğgam Chronicle

Mehreteab Gebremeskel Ghebregergs,

Realization of Human Rights in Ethiopia through Public Interest Litigation, in: Benedek et alii p.111

Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014 [226p., ill.]

Felix Girke,

Ethiopian images of self and other: essays on identification and stereotype, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p.11-31.

Felix Girke,

Metaphors of the Moguji: self-defining othering in Kara political speech, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p.147-169.

Abbas H[aji] Gnamo,

Conquest and Resistance in the Ethiopian Empire, 1880-1974. The Case of the Arsi Oromo (African Social Studies series 32) Brill Academic Pub.: Leiden - Boston 2014 [XIII, 370p., Illustr. graph. Darst., Karten]

Jacopo Gnisci,

The dead Christ on the cross in Ethiopian art. Notes on the iconography of the crucifixion in twelfth- to fifteenth-century Ethiopia, in: *Studies in Iconography* 35 (2014), p.187-228

The Goggam Chronicle by Aläqa Täklä Iyäesus WaqGera. Translated from the Amharic and edited by Girma Getahun (Sources of African history 12) Oxford University Press: Oxford 2014 [XIV, 408p.]

Alfredo González-Ruibal,

An Archaeology of Resistance. Materiality and Time in an African Borderland (Archaeology in Society Series) Rowman & Littlefield: Lanham, Maryland - Toronto - Plymouth 2014 [XVII, 381p.]

Alessandro Gori,

A handlist of the manuscripts in the Institute of Ethiopian Studies II. The Arabic Materials of the Ethiopian Islamic Tradition. With contributions from: Anne Regourd, Jeremy R Brown, and Steve Delamarter and a foreword by Demeke Berhane (Ethiopic Manuscripts, Texts, and Studies 20) Pickwick Publications: Eugene, Oregon 2014 [XCII, 181p.]

Alessandro Gori,
Some Observations on a Sharifian Genealogy of Lij Iyasu (Vatican Arabic Ms. 1796), in: Ficquet & Smidt p. 31-38.

Benedetta Guerzoni,
Una guerra sovraesposta. La documentazione fotografica della guerra d'Etiopia tra esercito e Istituto Luce (RS-Libri: Reggio Emilia 2014) [190p., zahlr. Abb. + 1 CD-ROM]

Solomon Nigussie Habesha,
Intergovernmental Fiscal Relations From a Human Rights Perspective: The Ethiopian Context, in: Benedek et alii p.93

Fiseha Haile Gebregziabher,
Essays in empirical development economics. Insights from time series and panel data analysis (PhD series. Department of Economics, University of Copenhagen / Ph.D-afhandling. Økonomisk Institut, Københavns Universitet) Copenhagen, 2014 [III, 128p., graph. Darst.]

Jörg Haustein,
Writing Religious History. The Historiography of Ethiopian Pentecostalism [Studien zur außereuropäischen Christentumsgeschichte (Asien, Afrika, Lateinamerika) / Studies in the history of Christianity in the non-Western world [Asia, Africa, Latin America] 17) Harrassowitz Verlag: Wiesbaden 2014 {als PDF erhältlich, elektronische Ausgabe, Druckausgabe = 2011} [312p.]

Mamo Hebo,
Evolving Markets, Rural Livelihoods, and Gender Relations: The View From a Milk-selling Cooperative in the Kofale District of West Arsii, Ethiopia, in: Shigeta, in: Shigeta p.5

Heiko Hooge,
Äthiopien (Iwanowski's Tipps! für individuelle Entdecker) Iwanowski's Reisebuchverlag: Dormagen ¹2013. ²2014 [573p., Illustr., graph. Darst., Karten]

Nils Horstmeyer,
Socioeconomic Impact of Nature Conservation and Development Activities in Yeyebitto, Kafa Biosphere Reserve (Ethiopia). An Impact Assessment with the Sustainable Livelihood Approach: Master-Arbeit, Fachhochschule, Eberswalde Eberswalde 2014 [157p. + Anlage]

Yvan Houtteman,

Daasanech Notions on Social Causation of Well-being and Misfortune, in: Epple p.127-145.

Human Rights Watch →→ “They know everything we do”

Mohammud Abdullahi Hussien,

The Interplay between Human Security, Human Rights and Good Governance in the Ethiopian and Wider African Context, in: Benedek et alii p.231

Yoshimasa Ito,

Local Honey Production Activities and Their Significance for Local People: A Case of Mountain Forest Area of Southwestern Ethiopia, in: Shigeta p.77

Arnold Hugh Martin Jones and Elizabeth Monroe,

The History of Abyssinia (History 1) Mimesis International [=Oxbow: Oxford]

2014 [VIII, 188p. = Repr. der Originalausgabe von 1935]

{Das Buch erschien 1935 bei Clarendon Press in Oxford und wurde mehrfach nachgedruckt}

Morie Kaneko,

“I know How to Make Pots by Myself”: Special reference to Local Knowledge Transmission in Southwestern Ethiopia, in: Shigeta p.59

Muluken Kassahun,

Exploring the Possibility of Implementing Inflation Targeting Approach in Ethiopia: An Empirical Analysis, in: Alemu I p.127

Bereket Kebede, Marcela Tarazona, Alistair Munro and Arjan Verschoor,

Intra-household efficiency. An experimental study from Ethiopia, in: *Journal of African Economics* 23 no.1 (2014), p.105-150.

Asnake Kefale and Fana Gebresenbet,

The Expansion of the Sugar Industry in the Southern Pastoral Lowlands, in: Rahmato p.247ff

Qaiser M. Khan, Jean-Paul Faguet, Christopher Gaukler, and

Wendmsyamregne Mekasha,

Improving basic services for the bottom forty percent. Lessons from Ethiopia (A World Bank study) World Bank, Washington, DC 2014 [xxiii, 108p.]

{Armut / Armutsbekämpfung}

Haile Kibret,

Food Security and Nutrition Status of Children and Adults in Ethiopia, in: Alemu I p.367

Peter Kowalewski,

Staatssymbole und Regalia auf aksumitischen Münzen in: Raunig / Asserate p. 77

Walter Krafft,
Blick auf Harrar, Sheik Hussein und die Höhle von Sof Omar, in: Raunig / Asserate p.173

Manfred Kropp,
Horn oder Pflugschar? Und was ist eigentlich Afrika? Das Osthorn Afrikas bei den arabischen Geographen des Mittelalters, in: Raunig / Asserate p.143

Magdalena Krzyżanowska,
Question about Amharic Questions with *yəhon*: A Tentative Semantic Study, in: Meyer et alii p.17-39.

Marko Kuhn,
Zwischen Orient und Afrika: Gesellschaft und Religionsgemeinschaften in Äthiopien, in: *Herder-Korrespondenz. Monatshefte für Gesellschaft und Religion* 68 nr.4 (2014), p.210-214.

Shauna LaTosky, Images of Mursi women and the realities they reveal and conceal, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p.121-145.

Befikadu Alemayehu Legesse,
Payments for environment services for improved watershed management. A case study of Koga watershed of the Blue Nile Basin, Ethiopia = Kompensationszahlungen für gewässerverbessernde Landnutzungsmaßnahmen: Diss., Technische Universität Cottbus-Senftenberg 2014 [XVI, 213p., Ill., graph. Darst.]

The Life and Times of Lij Iyasu of Ethiopia. New Insights edited by Éloi Ficquet and Wolbert G[ustav] C[arolus] Smidt (Northeast African History, Orality and Heritage 3) LIT Verlag: Wien - Zürich - Berlin - Münster 2014 [XIII, 209p.]

Livelihood, development and local knowledge on the move [papers presented at the 18th International Conference of Ethiopian Studies held in Dire Dawa, Ethiopia, between Oct. 29 and Nov. 2, 2012] edited by Masayoshi Shigeta, Mamo Hebo & Makoto Nishi (African study monographs. Supplementary issue 48) Center for African Area Studies, Kyoto University/ Afurika Chiiki Kenkyū Sentā. Kyōto Daigaku: Kyoto 2014 [123p.]

The lost manuscript of Frédéric Cailliaud. Arts and crafts of the ancient Egyptians, Nubians, and Ethiopians translated and edited by Andrew Bednarski with contributions by Philippe Mainterot (The American University in Cairo Press: Cairo - New York 2014) [xx, 295p.]

Erin C. MacLeod,

Visions of Zion. Ethiopians and Rastafari in the Search for the Promised Land
(New York University Press: New York and London 2014) [xi, 299p., ill., Kt.]

{ Introduction: My Father's Land - Ethiopianness -- Christianity and the King, Marriage and Marijuana -- Speaking of Space in/and Shashemene -- Africa Unite, Bob Marley, Media, and Backlash -- Representations of Rastafari -- Development and Cultural Citizenship -- Strategies of Ethnic Identity and African Diaspora -- Conclusion: The Future of Ethiopians and Rastafari in the Promised Land }

Erin C. MacLeod,

Christianity and the King, matrimony and marijuana: icons of the unresolved Ethiopian relationship with Rastafari, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p. 197-218.

Wolfgang Maier,

Äthiopien - "Wiege der Menschheit"? , in: Raunig / Asserate p.7

Yalew Mekonnen Marilign,

The Contribution of Education to Farm and off-Farm Income in Rural Households of Ethiopia, in: Alemu I p.333

Marrassini → Storia e leggenda dell'Etiopia tardoantica

Pedro Martins,

Structural change in Ethiopia. An employment perspective (Policy research working paper) World Bank, Africa Region, Poverty Reduction and Economic Management Department, Washington, DC 2014 [40p., graph. Darst.]

James C. McCann, Richard J. Pollack, Anthony E. Kiszewski, Rachel Nalepa, Andrew Spielman,

The agroecology of malaria: maize, mosquitoes, and dynamic landscape change in Ethiopia (PSAE Research Series 11) Program for the Study of the African Environment, African Studies Center, Boston University, Boston, MA 2014 [19p.]

Binyam Sisay Mendisu,

Grammaticalization of Existential Auxiliaries in Koorete, in: Meyer et alii p. 121-136.

Jacques Mercier,

Illustrated Guide to the Monolithic Churches of Lalibela and Churches in its Vicinity (Ethiopia). Translated from the French by Jennifer White-Thévenot (Shama Books: Addis Ababa 2014 [103p.]

Ronny Meyer,

Finiteness in Gurage Languages, in: Meyer et alii p.225-258.

Ronny Meyer & Yvonne Treis,

Preface, in: Meyer et alii p.9-16.

Meyer et alii → *Explorations in Ethiopian Linguistics*

Bart Minten, David Stifel & Seneshaw Tamru,

Structural transformation of cereal markets in Ethiopia, in: *The Journal of Development Studies* 50 no.5 (2014), p.611-629.

Bart Minten, Seneshaw Tamru, Ermias Engida, and Tadesse Kuma,

Ethiopia's Value Chains on the Move: The Case of Teff, in: Alemu II p.215

Hasen Yusuf Mohammed,

The influence of land use and cover changes on the pastoral rangeland systems of southern Ethiopia - How much woody cover is enough? (Kommunikations-, Informations- und Medienzentrum der Universität Hohenheim, Hohenheim 2014) {online-Publikation} = Diss. Universität Hohenheim 2014.

Mohammed Abdo Mohammed,

The Ethiopian Human Rights Commission and its Contribution to the Protection of Human Rights and Building of Good Governance: Challenges and Prospects, in: Benedek et alii p.19

Muhdin Muhammedhussen and Meseret Molla,

The Impact of Community-Based Forest Management on Poverty Alleviation in Ethiopia: Case Study of Adaba-Dodola Forest Dwellers Association/Wajib, in: Alemu II p.135

Kidist Mulugeta, *The Role of Regional Powers in the Field of Peace and Security: The Case of Ethiopia* (Horn of Africa security dialogue) Friedrich-

Ebert-Stiftung, Addis Ababa, July 2014 [40p.] {online resource: <http://library.fes.de/pdf-files/bueros/aethiopien/10879.pdf>}

Paula Nagler - Wim Naude,

Non-farm enterprises in rural Africa. New empirical evidence (Policy research working paper) World Bank, Africa Region, Office of the Chief Economist, Washington, DC 2014 [45p.]

Solomon Negussie,

Inter-governmental Transfers and the Problem of Imbalances in Regional Development: The Need for a Human Rights Approach, in: Rahmato p.169ff

Nicholas Nisbett, Elise Wach, Lawrence Haddad and Shams El Arifeen,

What are the factors enabling and constraining effective leaders in nutrition? A four country study (IDS working papers) IDS: Brighton 2014 [26p., graph. Darst.] {Kinder, Unterernährung: Bangladesch, Äthiopien, Kenia, Indien}

Makoto Nishi,

Risk, Knowledge, and Ethics in the Era of Global Health: HIV Interventions and Local Responses among the Gurage, in: Shigeta p.31

Michael Norton, Daniel [Edward] Osgood, Malgosia Madajewicz, Eric Holthaus, Nicole Peterson,

Evidence of demand for index insurance. Experimental games and commercial transactions in Ethiopia, in: *The Journal of Development Studies* 50 no.5 (2014), p.630-648.

Kalkidan Negash Obse,

Redemption from Above? An Inquiry into Constitutional Features of the African Charter on Democracy, Elections and Governance, in: Benedek et alii p.253

Ahmed Hassen Omar,

Lij Iyasu: A Reformist Prince?, in: Ficquet & Smidt p.81-89.

Thomas Osmond,

Knowledge, Identity and Epistemological Choices: Competing theoretical trends in Oromo studies, in: Epple p.189-212.

Beth Osnes,

Theatre for women's participation in sustainable development (Routledge Studies in Sustainable Development) Routledge: London 2014 [xxi, 216p.] {u.a. Äthiopien}

Bahar Jibriel Oumer,

A Human Rights Based Approach to Counteract Trafficking in Women: The Case of Ethiopia, in: Benedek et alii p.129

Richard [Keir Pethick] **Pankhurst**,

Ethiopian stereotypes: changing perceptions over the millennia, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p.33-50.

Richard **Pankhurst**,

The Reign of Lij Iyasu – as Avedis Terzian Saw it, in: Ficquet & Smidt p. 91-100.

David W. **Phillipson**,

Foundations of an African Civilisation. Aksum & the Northern Horn, 1000 BC - AD 1300 (Eastern Africa series) James Currey: Woodbridge, Suffolk 2014 [= Paperback ed. X, 293p.] = *Foundations of an African Civilisation. Aksum & the Northern Horn, 1000 BC - AD 1300* (Addis Ababa University Press: Addis Ababa 2014 [= Paperback ed. X, 293p.] {die gebundene Ausgabe erschien 2012}

Nicole **Poissonnier**,

Giving Birth to an Ancestor: Boundaries and bridges between life and death among the Konso, in: Epple p.147-162.

Proceedings of the Eleventh International Conference on the Ethiopian Economy ed. by Getnet Alemu, Worku Gebeyehu, Demirew Getachew I. II (Ethiopian Economic Association [EEA], Addis Ababa 2014)
[vol.I=VII, 450p., vol.II=VII, 260p.]

Dessalegn **Rahmato**,

Reflections on Development in Ethiopia: New Trends, Sustainability and Challenges, in: Rahmato p.XIf

Dessalegn **Rahmato**,

Large-Scale Land Investments Revisited, in: Rahmato p.219ff

Rahmato → Reflections on Development in Ethiopia

Raunig → Das frühe Äthiopien

Aklilu Habtu **Reda**,

Community-based Adaption to Climate Change: Interconnections between Environment, Livelihood and Development in Abrha we Atsba, Eastern Tigray, Ethiopia, in: Shigeta p.113

Reflections on Development in Ethiopia. New Trends, Sustainability and Challenges. Edited by Dassalegn Rahmato, Meheret Ayenew, Asnake Kefale and Birgit Habermann (Forum for Social Studies, Addis Ababa 2014) [XVII, 285p., graph. Darst.]

Aide Rehbaum,
Äthiopischer Brokat. Eine Deutsche in den Wirren Ostafrikas. Biografischer Roman (Verlag DeBehr: Radeberg 2014) [349p.]

Mirjam van Reisen, Meron Estefanos, Conny Rijken,
The human trafficking cycle. Sinai and beyond (Wolf Legal Publ. (WLP): Oisterwijk 2014) [XIV, 200p.]
{Halbinsel Sinai, Eritreer, Menschenhandel, Flüchtling, Organisiertes Verbrechen, Menschenrechtsverletzung / Folter / Geiselnahme/Entführung}

Ravinder Rena,
Eritrea: Educational Development Pre- and post- Independence, in: *Education in East and Central Africa*. Edited by Charl Wolhuter (Education Around the World) Bloomsbury Academic: London – New Delhi - New York - Sydney 2014, p.191ff

Yasmin Wohabrebbi Saeed,
The Impact of Joining the COMESA [Common Market for Eastern and Southern Africa] FTA [Free Trade Area] on the Ethiopian Economy: The Case of the Manufacturing Industry, in: Alemu I p.29

Stefan Salomon,
The Intimate Relationship Between African Customary Laws and Self-Determination, in: Benedek et alii p.273

Massimiliano Santi,
La stele di Axum da bottino di guerra a patrimonio dell'umanità. Una storia italiana. Introduzione di Angelo Del Boca (Passato prossimo 16) Mimesis: Milano - Udine :2014 [262p.]

Selamta Ethiopia. Contemporary artists from Ethiopia [edition in two languages: English and Italian] / [texts by Luciano Benetton, Feisal Osman, Eshetu Tiruneh] (Imago Mundi. Luciano Benetton Collection)
Fabrica: [Villorba] 2014 [317p., überwiegend Illustr.]

Valeria Semenova,
The Lion, the Lion Cub, The Oxen and the Pigs: Interpreting a 1900's Ethiopian Political Popular Painting, in: Ficquet & Smidt p.75-79.

Dereje Azemraw Senshaw,
Modeling and analysis of long-term energy scenarios for sustainable strategies of Ethiopia: Diss. Universität Flensburg 2014 [XIV, 190p., Ill., graph. Darst.]

Klaus Serr,
Against the Odds. Poverty in Addis Ababa (Australian Scholarly Publ.: North Melbourne 2014) [XXIV, 262, {22}p.]

Shigeta → *Livelihood, development and local knowledge on the move*

Masayoshi Shigeta, Mamo Hebo & Makoto Nishi,
Preface, in: Shigeta p.1

Aynalem Shita,
The Inflation - Economic Growth Nexus in Ethiopia, in: Alemu I p.1

Smidt → *The Life and Times of Lij Iyasu*

Wolbert G[ustav] C[arolus] Smidt,
The foreign politics of Lij Iyasu in 1915/16 according to newly discovered government papers, in: Ficquet & Smidt p.103-113.

Wolbert G. C. Smidt,
Glossary of Terms and Events of the Lij Iyasu Period: Controversial and Non-Controversial Facts and Interpretations, in: Ficquet & Smidt p.181-205.

Estelle Sobier,
Childhood Portraits of Iyasu: the Creation of the Heir through Images, in: Ficquet & Smidt p.51-74.

Aramis Houmed Soulé,
Lij Iyasu's Asylum among the Afar in Awsa 1916-1918, in: Ficquet & Smidt p. 165-178.

Francesco Staro,
Valuing “Indigenous Knowledge” Related to Water usage among Garri Pastoralist of Southern Ethiopia: Which / Whose Knowledge?, in: Shigeta p.49

Lotbar Störk,

Der Mythos vom Priesterkönig Johannes im Wandel der Jahrhunderte, in:
Raunig / Aserate p.123

Storia e leggenda dell'Etiopia tardoantica. Le iscrizioni reali aksumite a cura di
Paolo Marrassini. Con un'appendice di Rodolfo Fattovich *La civiltà aksumita:*
aspetti archeologici e una nota editoriale di Alessandro Bausi (Testi del vicino
oriente antico 9.1) Paideia Editrice: Brescia 2014 [394p.]

Ivo Strecker,

Afterword, in: Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften
des Zentrums für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag
Halle-Wittenberg: Halle an der Saale 2014,
p.219-223.

Werner Jakob Stueber,

Sozio-Kultur und Entwicklungspraxis. Die äthiopische staatliche
Hochschulreform (Europäische Hochschulschriften / Publications universitaires
européennes / European university studies. Reihe 22 Soziologie / Sociologie /
Sociology, Vol. 455) P[eter] L[ang] Academic Research: Frankfurt am Main
2014 [IX, 136p.]

Yisak Tafere,

Childrens experiences of household poverty dynamics in Ethiopia (Young Lives
working paper 132) Young Lives: Oxford, UK 2014

Tadele Tafese,

Reforms and their Implications on the Revenue Productivity of the Ethiopian
Tax System, in: Alemu I p.101

Belaynesh Tamire,

Household Demand for improved Water Supply Service in Ethiopia: The Case
of Sodo Town, in: Alemu I p.273

Wondimu Tefaye, Hassen Beshir and S. P. R. Chaurasia,

Determinants of Technical Efficiency in Maize Production: The Case of
Smallholder Farmers in Dhidhessa District of Illuababora Zone, Ethiopia, in:
Alemu II p.183

Samuel Tefera,

Changes in Livestock Mobility and Grazing Pattern among the Hamer in
Southwestern Ethiopia, in: Shigeta p.99

Theodros Assefa Teklu,

The Politics of Metanoia. Towards a Post-Nationalistic Political Theology in Ethiopia (Europäische Hochschulschriften / Publications universitaires européennes / European university studies. Reihe 23. Theologie / Théologie / Theology, Vol. 947) P[eter] L[ang] Academic Research: Frankfurt am Main 2014 [250p.]

Amdissa Teshome,
Development Programs and the Post-MDG Agenda, in: Rahmato p.97ff

Amdissa Teshome, Adanech Dutu, Kassa Teshager and Terefe Zeleke,
Non-State Social Protection in Ethiopia: Characteristics and Dimensions, in:
Alemu I p.403

“*They know everything we do*”: *Telecom and internet surveillance in Ethiopia*
(Human Rights Watch: New York 2014)

Sophia Thubauville, “Time has brought it!”: Narrating female identities and
change in Maale, in: Epple p. 115-125.

Sandro Tirini,
Gherardo Monari esploratore in Africa. Una romantica ingenuità (Pendragon:
Bologna 2014) [191p., Illustr.] {Gherardo Monari (1858-1884), Reisen, Äthiopien}

Yvonne Treis,
Interrogativity in Baskeet, in: Meyer et alii p.41-78.

Ferdinand M. Vieider - Abebe Beyene - Randall Bluffstone - Sahan
Dissanayake - Zenebe Gebreegziabher,
*Measuring risk preferences in rural Ethiopia. Risk tolerance and exogenous
income proxies* (Policy research working paper) World Bank, Development
Research Group, Environment and Energy Team, Washington, DC 2014 [34p.]

Peter Voss,
Indigenous Hidden beauties of Africa (Michael Imhof Verlag: Petersberg, Kreis
Fulda 2014) [400p., überwiegend Illustr.] {u.a. Hamar und Mursi in Äthiopien}

Dieter Wartenberg,
Zauberhaftes Südland. Gesichter Äthopiens (Hamster-Verlag: Kremkau, Ortsteil
der Stadt Bismark 2014) [63p., zahlr. Abbild.]

Jörg Weinerth,
From empire to airport: on *antika*-painting in Addis Ababa of the 1930s, in:
Felix Girke (ed.), *Ethiopian Images of Self and Other* (Schriften des Zentrums

für Interdisziplinäre Regionalstudien 2) UvHW. Universitätsverlag Halle-Wittenberg: Halle an der Saale 2014, p.51-82.

Stefan Weninger,

Wandering along the Border of Finiteness: The Gə'əz and Tigrinya Converb(s) in a Diachronic Perspective, in: Meyer et alii p.283-295.

Brittany E. Wilson,

“Neither male nor female”: the Ethiopian Eunuch in Acts 8.26-40, in: *New Testament Studies* 60 no.3 (2014), p.403-422 {die Perikope aus der Apostelgeschichte bezieht sich auf das Reich von Meroë im heutigen Sudan und nicht auf Äthiopien; in der Antike werden die Meroiten bzw. Kuschiten als Äthiopier bezeichnet}

Shoko Yamada,

Domesticating democracy? Civic and ethical education textbooks in secondary schools in democratizing Ethiopia, in: *(Re)Constructing Memory: School Textbooks and the Imagination of the Nation* edited by James H. Williams (Sense Publishers: Rotterdam - Boston - Taipei 2014), p.35-59.

Mesay Yami, Bedada Begna, Teklemedihin Teklewold, Eshetu Lemma, Tarekegn Etana, Getachew Legese and Alan Duncan,
Assessment of Dairy Value Chain in Arsi Highlands: The Case of Lemubilbilo District, in: Alemu II p.101

Yèhoué → The Federal Democratic Republic of Ethiopia

Zelalem Yilma, Coping with shocks in rural Ethiopia, in: *The Journal of Development Studies* 50 no.7 (2014), p.1009-1024.

Bezabih Yimer,

Alternative energy sources to combat climate change: Biogas production using cost effective material (Anchor Academic Publ.: Hamburg 2014 [78p., Illustr., graph. Darst.] {Biogasanlage})

Solomon Abay Yimer,

Information Regulation as a Tool of Good Governance and Human Rights Protection: Theory, International Principles and Development in Ethiopia, in: Benedek et alii p.75

Gebre Yntiso,

The Nyangatom Circle of Trust: Criteria for ethnic inclusion and exclusion, in: Epple p.49-72.

Bahru Zewde,

The quest for socialist utopia. The Ethiopian student movement, c. 1960-1974
(Eastern Africa series) James Currey: Woodbridge, Suffolk 2014 [xvi, 299p., Illustr.]

Zewde Gabre-Sellassie,

Yohannes IV of Ethiopia. A political Biography. Second rev. edition
(Red Sea Press: Trenton, New Jersey 2014) [xv, 469p.] {erste Aufl.: Clarendon Press, Oxford
= XIII, 337p.}

Jana Zehle,

Ethiopia: An Overview, in: *Education in East and Central Africa*. Edited by
Charl Wolhuter (Education Around the World) Bloomsbury Academic: London
– New Delhi - New York - Sydney 2014, p.223ff

Zemelak → Ayele,

Yidnekachew Ayele Zikargie,

Parliamentary Control of Administrative Agencies in Ethiopia: The Challenges
and Implications for Administrative Justice and Good Governance, in: Benedek
et alii p.61