


Aethiopica 7 (2004)

International Journal of Ethiopian and
Eritrean Studies

HANNA RUBINKOWSKA, Uniwersytet Warszawski

Review

ANTHONY MOCKLER, *Haile Selassie's War*

Aethiopica 7 (2004), 230–231

ISSN: 1430–1938

Published by

Universität Hamburg

Asien Afrika Institut, Abteilung Afrikanistik und Äthiopistik

Hiob Ludolf Zentrum für Äthiopistik

Reviews

Literaturnachweis

- C.F. BECKINGHAM, Pantaleão de Aveiro and the Ethiopian community in Jerusalem, *Journal of Semitic Studies* VII, 1962, 325–338.
- C.F. BECKINGHAM, *The Itinerário of Fr. Pantaleão de Aveiro*, Revista da Universidade de Coimbra, XXVII, 1979, 3–11.
- ENRICO CERULLI, *Etiopi in Palestina: storia della comunità etiopica di Gerusalemme*, 2 Vol., Rom 1943/47.
- ANTHONY O'MAHONY, "Between Islam and Christendom: the Ethiopian Community in Jerusalem before 1517", *Medieval Encounters: Jewish, Christian and Muslim Cultures in Confluence and Dialogue* 2, 1996, 140–154.
- ANTHONY O'MAHONY, Pilgrims, Politics and Holy Places: the Ethiopian Community in Jerusalem until ca. 1650", in LEE I. LEVINE (ed.), *Jerusalem: Its Sanctity and Centrality to Judaism, Christianity and Islam*. New York 1999, 467–481.
- ANTHONY O'MAHONY, "The Ethiopian Community in Jerusalem: Pilgrims, Politics, Holy Places and Diplomacy until 1840", *Chronos* 2, 1999, 29–53.
- CALVIN E. SHANK, "The Italian Attempt to Reconcile the Ethiopia Orthodox Church: the Use of Religious Celebrations and Assistance to Churches and Monasteries", *Journal of Ethiopian Studies* X, 1972, 125–36.
- KIRSTEN STOFFREGEN-PEDERSEN, "The Qeddusan: the Ethiopian Christians in the Holy Land", in: ANTHONY O'MAHONY, GÖREN GUNNER and KEVORK HINTLIAN (eds.), *The Christian Heritage in the Holy Land*. London 1994, 129–148.
- KIRSTEN STOFFREGEN-PEDERSEN, "Deir es-Sultan: the Ethiopian monastery in Jerusalem", *Quaderni di Studi Etiopici* 7–8, 1987–88, 33–47.
- KIRSTEN STOFFREGEN-PEDERSEN, *The History of the Ethiopian Community in the Holy Land from the Time of Tewodros II till 1974*. Jerusalem 1983.

Verena Böll, Universität Hamburg

ANTHONY MOCKLER, *Haile Selassie's War*. Oxford: Signal Books, 2003, xxxiii, 454 pp. Price: £ 35,-. ISBN: 1-566564-73-5.¹

Anthony Mockler recites the Italian invasion on Ethiopia along with the British campaign that resulted in the freedom of the country. On several occasions the author underlines his admiration for the Ethiopian Emperor: Ḥaylä Šəllase I, which may be an explanation for the title of the book.

¹ Signal Books has issued the second edition of Anthony Mockler's *Haile Selassie's War*. Oxford University Press published the first edition in 1984.

Mockler introduces the story with the battle of ʿAdwa in 1896 where Ethiopians won their victory against the Italians. The events influenced the European perception of the African country and its Emperor, Mənilək II, as well as the Italians' attitude towards Ethiopians to such an extent that it appears sensible to commence the story at this point. Mockler dedicates much less consideration to the five years of the Italian occupation of the country. Instead, he tries to present the events of the Italian war and occupation within the framework of Ethiopian history. The attempt sometimes fails because the author provides some mistaken information. The most striking of them is suggesting *ras* Kaša the victorious leader of Šäwan troops in the battle of Sägäle in 1916. In fact, the role was taken by *fitawrari* Habtä Giyorgis. The latter is not mentioned in the description of the battle at all (p. 5).

In the main text, minimal alteration of the first edition is noted, although there is a preface added for the second edition. It is unfortunate that the mistakes of the first edition were not corrected. Ethiopianists and students of Ethiopian history can find the transcription rather misleading. Furthermore, some titles and Ethiopian terms are mentioned in their incorrect forms (for example: *näggadras* as “Nagradas” or *bahər nägäs* as “Bahr Ghazal”, p. xxiv).

I find it hard to agree with the view regarding the future of Ethiopia mentioned in the preface. It suggests that the restoration of the Ethiopian Empire would be possible one day. Moreover the discussion regarding the terms “Ethiopia” and “Abisynia” used to nominate the country is clearly now both superfluous and outdated.

The book contains ten maps, which allow the reader to monitor the movements of the armies. In order to clarify the story, the author provided a brief “Note on the geography, provinces, and history of Ethiopia” followed by a “Note on Ethiopian spelling, pronunciation and names” and a glossary of Ethiopian terms. There is also some basic information on the five main Ethiopian historical districts and a list of five major Ethiopian figures mentioned in the historical section. To prevent the reader from becoming confused with the heroes of the story, the genealogical trees of what the author called “the ruling house of Tigre”, “the ruling house of Gojjam” and “the ruling house of Shoa” are also included. In relating Ethiopian events within the context of European history, there is also a “Note on chronology” which is a list of major events from Ethiopian, British and Italian history of the period.

Although it has been twenty years now since the first edition of the book, the description of the British campaign in Ethiopia in which the author took part himself, remains unique, and provides the main essence of the publication and a sound basis for the second edition.

Hanna Rubinkowska, Uniwersytet Warszawski