

Part IV

Reference material

Appendix 1

A description of the constituent parts of the *Likota lyā Bankoya* manuscript

The manuscript as submitted to me in 1976 consisted of thirteen different parts:⁹⁸⁴

- (1) *title page:*

LIKOTA / LYA / BANKOYA / / / MALASHA J.
SHIMUNIKA / HAMBA H.MWENE
— typewriter I (*identified as Mr H.H. Mwene's*)

- (2) *three handwritten pages, numbered i, ii, iii, containing sketches for maps, with captions and legend, in Mr H.H. Mwene's handwriting*

- (3) *a page numbered 'iv', on typewriter I (*identified as Mr H.H. Mwene's*), typed single space, beginning:*

BANKOYA BAFUMA KU LWALABA KU
WULUBA BOMBOKELE etc.,

ending:

(16) Mwene Kahare Kabambi mwana Timuna. —

⁹⁸⁴ In the description below, a slash ‘/’ stands for ‘carriage return’.

Appendix 1

- (4) two pages, numbered 'III' and '2' respectively, handwritten by Mr H.H. Mwene on official ruled notepaper marked 'C.S.D. 12; NOTHING TO BE WRITTEN IN THIS MARGIN', beginning:
KU TONTOLOLA./ Mu Litunga lino ly a Zambia etc.,
ending:
na ku yoya wuluno / H.H. Mwene /M.J. Shimunika
- (5) on typewriter II (identified as Shimunika's), two unnumbered pages, typed single space: a table of contents, beginning:
MITWE YA BYAMBO BYA MU LIKOTA,
ending:
57. Baka kutikita byambo ebye bya mu Likota,
after which eight lines, covering newly added chapters 58-62 follow in Mr H.H. Mwene's handwriting
- (6) On typewriter II (identified as Shimunika's)
first part of main text of Likota lya Bankoya
pages numbered in pencil from '1' to '4'
- (7) one page, on typewriter III (Remington Travelwriter?), no original page number, marked in Mr H.H. Mwene's handwriting 'Pages — 5, + 6 —', beginning
HA FUMA WENE WA BANKOYA. /
LITAPULULO 4.
and ending:
3. Mukwetunga Mukeno Kakwasha mu Mankumbwa na mwipa wendi. Mukwetunga Lwengu
- (8) On typewriter II (identified as Shimunika's):
main text of Likota lya Bankoya continued
page numbers (in pencil) '7'— '60', with running heads in which the chapter and verse number of the beginning and end of each page is indicated.
- (9) On typewriter I (identified as Mr H.H. Mwene's), a page marked '-61-' in Mr H.H. Mwene's handwriting, beginning:
BIZINO BYA BANKOYA NI MWABO BA MYENE
and ending:

The constituent parts of the Likota lyā Bankoya manuscript

29. Kalapukila Mutondo X Still alive
and then in Mr H.H. Mwene's handwriting:

(Ha yoya) / Aba nibo ba ka livuma lyā Mwene Libupe (Mukazi)
/ Wene wa Mwene Mutondo

- (10) *On typewriter IV (using a modern, sans-serif letter — probably a typewriter Mr H.H. Mwene has access to in his Ministry of Education Examinations Office): one page, numbered '62' in Mr H.H. Mwene's handwriting, beginning:*

BIZINO BYA BANKOYA NI MWABO BYA
(corrected in handwriting: BA) MYENE

and ending:

19. Kabambi II Kahare VII Hayoya, Aba nibo ba ka livumo
lyā Mulawa mwana Nawato/

(added in Mr H.H. Mwene's handwriting:)

Wene wa Mwene Kahare.

- (11) *On typewriter V (using a modern sans-serif letter — probably another typewriter Mr H.H. Mwene has access to in his Ministry of Education Examinations Office), one page, numbered '63' in Mr H.H. Mwene's handwriting, beginning:*

BIZINO BYA BANKOYA NI MWABO BA MYENE
/ MWENE SHIZINO / 1 Kabazi Momba I...

and ending:

8. Shilolo Momba VIII Hayoya (still alive) / / / —ooooo—
oooo—

- (12) *On typewriter I (identified as Mr H.H. Mwene's): one page numbered '64' in Mr H.H. Mwene's handwriting, beginning:*

WENE WA KABULWEBULWE

and ending:

6 Mukutubafu Kabulwebulwe III

added in handwriting

Mukutubafu

to clarify unclear typing

Appendix 1

- (13) *On typewriter IV, one page numbered ‘65’ in Mr H.H. Mwene’s handwriting, beginning*

ZINGONDA ZA BANKOYA

[‘the Nkoya names of the months’] and ending:

12. Kwishi.

Appendix 2

Variants of the *Likota lya Bankoya* manuscript⁹⁸⁵

key:

bold	present in this variant, and not (in this form) in the main manuscript
[]	present in main manuscript and not in this variant
*	quotation marks completed by the editor
**	quotation marks added by the editor
\$	indentation added by the editor
?	no information

1. A variant numbered page 5

Shilayi mwana Shikalamo[-S]shamundemba [niye]wakatukile wayile mu[]kutekula mema ha **ntumba yendi ya kakote, watatikile kuyitila mema** [ulonga, wa yitililenga]kunkumo ya **litatamundilo, pe** mundilo **hib?zima niye** ha[]zinguluka **litatamundilo** na kuyitilila mema kunkumo ya **litatamundilo** pe **niwo** hi[]ukuzima **niye haya na kuzinguluka liziko lya mundilo. Pe** . [Nohobene] niye niho a[]tendele [nga] shikuma na ngovu **bene niho** [pe w]a[]kumine kwakwipi na nyungu niho akwatile nyungu na nkobo[,] **pe** wayitewileho ha liziko. **10** [5] Nohobene oho amanishile kuyupula nyama mu[]nyungu wehanine bawushinda wendi **nimwabo** ngayi,

‘Yekenu tulyenga **haya nayitwesha kale.**’\$

⁹⁸⁵ In Rev. Shimunika’s master copy, as photographed by me at his house, Luampa, 1977.

11 Oho bamanishile kulya kwakatukile **Kankonze** [wamina]⁹⁸⁶ na bawushinda wendi ngayi,

‘Yekenu tuba[]konzele ha zindonga **zabo** bakusheta **aba** bana[]lishete ku linyungu lya **ha liziko lya** mundilo.’\$

12 [6] Nohobene Shikalamo[-S]shamundemba wa tongwezele mikoka [bantu] nimwabo ngayi,

‘Enu nimwenu muna kwanga kutewula nyungu [ha litatamundilo.] Niho ou mwanami Shilayi Mashiku niye una[]yitewuluho na kulyamo nyama, na **bana** [bawushinda w]bendi, niye L[!]iyoni lya mulela bana **haya** [niye] ukwinga mwene, a[]mikome nimwenu. **13** [Pe k]Kami [n]enu munakonzo ha zindonga **zabo** muli **bankonze muna konzele** bamylene[ba kawukonzo mu na konzo] ha zindonga **nanenu kami muli bamylene**[za wene. Bakasheta na bankonze bentu bamo, bamylene nimwabo.]’ *\$

14 [7] Nohobene oho **mishobo** [mikoka] nimwayo ya [naha tu natoyo ya] Bankoya bayuvwile noho batumbile [baka] Shilayi ngayi,

haya obe [‘Enu haya m]uli [ba]mukasheta [m]unalishete ku linyungu lya **litatamundilo.**’ ** \$

[Pe k]Kami niho [b]atumbile bamina ngayi

[‘Enu kami]muli **Bakawu**[n]konz[e]o **enu** mu[]nakonzele ba[]kasheta ha zindonga zabo.’ ** \$

Hakukotoka mvula wa[]lokele na ku[]zima mundilo. Pe[le] haya **oho mvula aketukile hafumine shambo sha kwamba** [nibo] ngayi,

‘Wene wetu wa Limata lya Mvula [(Wene Walimata lya Mvula)] **
⁹⁸⁷ \$(page break)

2. A variant numbered page 16

(3) Mukamba, (4) Kabandala, (5) Shishopa niye Kayambila, (6) **Maate** niye Shinkisha, Lushiku niye **wengile** mukaala wabo. Kabongo niye **wahingile** ha wene wa **mandiyendi.** **4** Niho **bakatukile** na Lipepo na Nkulo bamylene babakazi, niho bayile.

BANA BA MWENE MANENGA

⁹⁸⁶ Here clearly the variant has a more specific meaning than the main text.

⁹⁸⁷ No capitalization in variant.

Appendix 2

5 Mwene Manenga wabelekele bana bendi **bamutantu** na umo. Mazina wabo awa: — (1) Nahonge , niye **wa** mweli wendi, (2) Kabongo, (3) Mukamba, (4) Kabandala, (5) Shishopa , niye Kayambilila, (6) **Maate**, niye Shinkisha , [Lushiku] niye **wengile** mukaala wabo. [Kabongo niye wa hingile ha wene wa Mandiyendi. Niho akatukile na Lilepo na Nkulo bamyene babakazi niho bayile. Matee Shinkisha niye wengile] Nkomba wakombele **mulivumo** lya Mashiku . **6** Kami tatiyabo **niye** mukwtetunga Mulyata wa mukashungu niye bene ou wabelekele aba bana nimwabo na Mwene Manenga. Oho afwile Mwene Manenga **ku** **Shisholo sha Mushwalumuko**, pe Kabongo niye wahingele ha wene.

HA KULITAPA KWA BANKOYA BAMO [BA]KUYA KU MULOBEZI Bamina [BA]KUSHALA MUNO MU NKOYA

18 1 Bankoya ha kuya kwabo ku Masholo. Oho a fwile Mwene Kabongo ku lukena lwa **Kulukwe**, bankoya bafumine **ku** lukena lwa **Kulukwe batuntukile**, pe [nihilo] bayile ku shisholo sha Nangombe ku mushinzi wa Mulobezi ku ncango ya Kantente [,] niko bakalitapilile ba Mwene Mungambwa na Mwene Momba, [2] bamyene babili aba **baku** Masholo, mavumo wabo abili. Mwene Lipepo[,] wa mukazi niye wahemene bana bendi, **2** (1) Mulambila, **wa mulume** (2) Shingala , **wa mulume** [aba nimwabo bali⁹⁸⁸ balume,] (3) Shampaya, wa mukazi, (4) Linyepa wa mulume, **3** Mwene Nkulo Limbwalangoma liteke lya washi, niye wahemene bana **bendi** aba: — (1) Lutebe wabula linungo, (2) Nankuwa, **wa** mukazi, pe Kabazi **wa mulume** na Shimano **kami wengile wamulume**. **4** Mwene Mungambwa (**page break**)

3. A variant numbered page 60

(3) Mukamba, (4) Kabandala, (5) Shishopa niye Kayambilila, (6) **Maate** niye Shinkisha, Lushiku niye **wengile** mukaala wabo. Kabongo niye **wahingile** ha wene wa **mandiyendi**. **4** Niho **bakatukile** na Lipepo na Nkulo bamyene babakazi, niho bayile.

BANA BA MWENE MANENGA

5 Mwene Manenga wabelekele bana bendi **bamutantu** na umo. Mazina wabo awa: — (1) Nahonge , niye **wa** mweli wendi, (2) Kabongo, (3) Mukamba, (4) Kabandala, (5) Shishopa , niye Kayambilila, (6) **Maate**, niye Shinkisha , [Lushiku] niye **wengile** mukaala wabo. [Kabongo niye wa hingile ha wene wa Mandiyendi. Niho akatukile na Lilepo na Nkulo bamyene babakazi niho bayile. Matee Shinkisha niye wengile] Nkomba wakombele **mulivumo** lya Mashiku . **6** Kami tatiyabo **niye**

⁹⁸⁸ This word deleted in the original.

mukwetunga Mulyata wa mukashungu niye bene ou wabelekele aba bana nimwabo na Mwene Manenga. Oho awfile Mwene Manenga **ku Shisholo sha Mushwalumuko, pe Kabongo** niye wahingele ha wene.

HA KULITAPA KWA BANKOYA BAMO [BA]KUYA KU MULOBEZI Bamina [BA]KUSHALA MUNO MU NKOYA

18 1 Bankoya ha kuya kwabo ku Masholo. Oho a fwile Mwene Kabongo ku lukena lwa **Kulukwe, bankoya bafumine ku lukena lwa Kulukwe batuntukile, pe** [niho] bayile ku shisholo sha Nangombe ku mushinzi wa Mulobezi ku ncango ya Kantente [,] niko bakalitapilile ba Mwene Mungambwa na Mwene Momba, [2] bamyene babili aba **baku** Masholo, mavumo wabo abili. Mwene Lipepo[,] wa mukazi niye wahemene bana bendi, 2 (1) Mulambilila, **wa mulume** (2) Shingala , **wa mulume** [aba nimwabo bali⁹⁸⁹ balume,] (3) Shampaya, wa mukazi, (4) Linyepa wa mulume, 3 Mwene Nkulo Limbwalangoma liteke lya washi, niye wahemene bana **bendi** aba: — (1) Lutebe wabula linungo, (2) Nankuwa, **wa** mukazi, pe Kabazi **wa mulume** na Shimano **kami wengile wamulume.** 4 Mwene Mungambwa
(page break)

4. A variant numbered page 61

WENE WA KABAZI KU LITOYA LYA MBUMA

?⁹⁹⁰ • 1 Kabazi wengile mwipa wa Mwene Kalumbwa **ka** muncabankuni na ndenga. Nohobene ngo nehe tunamba nya kunyima [ngayi,]

[‘]Mwene Nankuwa **wengile mwene** wa mukazi **niye** wa belekele bana bendi mutanu na umo babalume na bana babakazi babili lizina lya umo [niye] Manenga, mwana Nankuwa, wamina Mulawa.[‘]** \$

2 Niho **mwene** wa mukazi Manenga kami wa hemene bana bendi mutanu na umo mazina wabo (awa [(1 . D] Kabazi, (2) Mukamba [,] (3) Kavuba, (4) Lipepo, **wengile wa** mukazi, (5[)]Nkulo, **niye kami wengile** mukazi, (6) Mashiku, [3]niye washwanine mandiyendi

⁹⁸⁹ This word deleted in the original.

⁹⁹⁰ An open place is provided for the enlarged chapter number, but it is not filled in in the variant; the running head of the variant has: *Likota lya Bankoya 16.2-17.2-3*, which does not seem to be quite correct since the first verse is 1 and not 2; at any rate, we are presumably in chapter 16 — in the main text chapter 17 begins here.

Appendix 2

Manenga . Nka oho afwile[,]Mwene Kalumbwa niho Bankoya bahatile Kabazi ngayi niye wuhinga ha wene wa kanyantu kendi. 3 Nohobene Kabazi wengile Mwene ku Litoya lya Mbuma: ku mutwe wa Lwena oku [b]anaziki ba Mwene Kahare lero. [Ku] Njonjo[lo]ku Shilumbilo[,] oku Litoya lya Mbuma oku Shilumbilo[() sha ku nzila sha pwizuluka bayeni(),] niko kutontoloka kwa lizina lya Shilumbilo.

Mwene Manenga ku Mushwalumuku⁹⁹¹

?

1 Oho afwile Mwene Kabazi ku Litoya lya Mbuma ku Shisholo, bankoya bahatile mpanzendi Mashiku ngayi a[]hinge ha wene. [2] Kami niye wengile Mwene Manenga ku Lwashanza ku Shisholo sha Mushwalumuko. 2 Kuyo bene niko bazikilenga bankoya. 3 Oho shiloro balitapatape ba Mwene Kabulwebulwe na Mwene **Mukamba** [Momba] na Mungambwa oho bashalile muno mu nkoya.

BANA BA MWENE MANENGA

3 [4]Mwene Manenga wa belekele bana bendi ba mutanu na umo. Mazina wabo awa [: —] (1) Nahonge niye mweli wendi, (2) Kabongo(**page break**)

5. A variant numbered page 62

Shibi sha tuwoma wene wekalile shiwahe mu Shitapo ku Lukena lwa Libanga, mu Shitapo nimo baliwaninene na Mwene Mvubu Shihoka oho a fumine **muno mu nkoya** [ku Mabuwa muno mu Nkoya,] pe wakawanine Mwene Mungambwa ku Shitapo. 2 [Oho afwile pe baletete Shaboboma]Yomena [kufuma muno mu Nkoya mukumushwanisha lizina lya Mwene]Mungambwa **watuntukile kukana kuli Mwene Momba Ngwenyama**[, niye bene unazihi liziko lya Mwene Mungambwa]. 3 **Niye** wafumine ku Mulobezi kuboka ku Kakoma mwana Makile ku Shisheke District.

HAYA TULI NA [TU]KUBOKA MUNO MU[]NKOYA NAWIKO [HAYA]

22 1 Wene wa Mukamba Kuwonga ku Namimbwe ku mbuwa⁹⁹² ya Mpulakamanga ,[2]Mwene Mukamba wa[]hingile ha wene oho a fwile Mwene Kavuba, pe Bankoya bayatile nehe ngayi,

‘Mukamba niye ahinga ha liwoma lya wene’. ** \$

⁹⁹¹ In this variant the heading was typed in lower case, not in capital as in main text.

⁹⁹² In the original separated from the preceding *ku*.

2 Mwene Mukamba[,]wehalile shikuma ha wene, ngoboni **wafwa** ku maboko a bantu. [3]Bantu balitapile **ha** kati bamina bamuhakile ngayi,

‘Mwene wamuwahe’, ** \$

bamina [kami] ngayi ou

‘Mwene wamubi’**. \$

Pe niho bamupondele bantu bendi bene ngayi,

‘Etu kumushinga tufwako; tumupondenu tuyakeho washenge!’, * \$

KUFUMA KWA MWENE KABULWEBULWE MUNO MU NKOYA

23 1 Wene wa Kabulwebulwe ku Shibanda, nka oho Mwene engile ha kufwa ku mbuwa ya Mpulakamanga ku mutwe wa Namimbe, niko kuli shizino shendi Mwene Mukamba. 2 Niho bana bendi bakatukile kufuma muno mu Nkoya bayile ku Lufupa ku Wushanga, mukulya wene wa Mukamba. Mazina a bamyene aba: —(1) Wakutatika niye Mwene Mukamba Kuwonga, (2) Mwene Mukamba Lukeke, (3) Mwene Mukamba Kapoyo, (4) Mwene Nkunzu Kabulwebulwe Mukwanga[]banjabil[, niye walitangile lya Nkunzu Kabulwebulwe Mukwangabanjabi.](5) Mwene Kabulwebulwe Mahepo . (6) Mwene Kabulwebulwe Mukatabafu, niye [bene] ka Nkoya mwine , na kubula kulimbashana. 3 Ngoboni oku(**page break**)

Appendix 3

Genealogies constructed on the basis of the text of *Likota ly a Bankoya*

The following genealogies have been constructed solely on the basis of the information provided in *Likota ly a Bankoya*, and therefore, as argued in detail in my chapter 2, cannot claim any historical accuracy. Current incumbents of the kingship of Kahare and Mutondo, and others whose genealogical position is known to me but who are not mentioned in *Likota ly a Bankoya*, have not been included here. It has not been possible to construct genealogies of the Momba and Kabulwebulwe dynastic lines on the basis of the information in *Likota ly a Bankoya*. Also, the book mentions a great many individuals, inside and outside the royal families, about whom the genealogical information is either lacking or too slight and contradictory to be incorporated in these genealogies. In case of uncertainty more than one vertical filiation lines are shown.

The names of incumbents of the kingship appear in **boldface**.

Appendix 3

Diagram 11a. Genealogy 1 — from Mwene Libupe to Mwene Manenga.

Diagram 11b. Genealogy 1 — from Mwene Libupe to Mwene Manenga (continuation).

-
- ¹ This genealogy brings together most genealogical information from chapters 1-17, with the exception of:
- (1) (1: 1-5): ‘Note on sources’ — the people mentioned there belong to far more recent generations;
 - (2) (11: 2): ‘Another Lady Mwene called Shiwutulu was the mother of Mwene Yaboka and a number of younger children including Neamanga’;
 - (3) (12: 2): ‘Shawaya became the leader of the Shikumbawuyuvu clan’;
 - (4) (17: 3): Mwene Kabulwebulwe, Mwene Mukamba and Mungambwa.
- ² Cf. (5: 2): The children of Shilemantumba are said to belong to ‘the Mbunze clan, for Mukwetunga Lyovu ly a Mbuwa, the one who begot the Myene, belonged to that clan.’ This suggests that Lyovu was the Mukwetunga not of Shilayi (as explicitly stated in (4: 7)), but of Shilemantumba.

Appendix 3

- 3 Shilayi appears as both the parent and the grandmother of Luhamba; this would not be impossible if Shilemantumba was also called Shilayi, but on the other hand the explicit specification ‘Katete daughter of Shilemantumba’ suggests that the relationship between Luhamba and Katete may not have been that of biological siblings but that of parallel cousins: Luhamba would then be a child of one of those other children of Shilayi Mashiku whom *Likota lya Bankoya* does not specify.
- 4 Below, in genealogy 3, we shall encounter Katete as the apical ancestress of the Shakalongo line; there, no reference whatsoever is made to Nawato.
- 5 As ‘elder sister’ of Shihoka, and with a different patronym than the latter, Likambi should be considered an MZD rather than a Z of Shihoka. The name of her hypothetical mother however remains unknown.
- 6 In this generation the lines of the Mutondo and the Kahare kingship come together, along with the sorceress Likambi Mange and the Lozi dynastic figure Mwanambinyi. The paternal epithets of Likambi and Shihoka do not match (see previous note), and those of Mwanambinyi and Mbuyu Muyeke are omitted altogether when these figures appear for the first time, although later (10: 9) Shihoka’s father is identified as Mwandumunenu. It is hard to accept that the same Mbuyu Muyeke who was a companion of Shihoka on his journey through northwestern Zambia, at the same time was the ancestress of the historically very different line of the Mutondo kingship. I therefore take it that the genealogical information in this generation is largely mythical: an attempt to state a common ancestry between the two major Nkoya kingships, and to link up with the Lozi kingship. This, however, does not rule out the possibility that there have been genealogical links between these three kingships — but most probably not of the nature as stipulated by *Likota lya Bankoya* and as presented in this line of the genealogy. Shihoka’s journey in itself points to internecine strife prompting his departure.
- 7 The children of Mbuyu Muyeke are specified as Mulawa and Shiwutulu, in (11: 1). However, Mbuyu Muyeke was also the only sister of Shihoka specifically identified as one of his companions on his journey through northwestern Zambia. This makes us suspect that she was also the mother of Kahare I. Shihoka’s departure suggests a great conflict within the dynastic nucleus which was soon to be called the Nkoya. The fact that two major lines of kingship appear to come together in Mbuyu Muyeke is not entirely incompatible with such a view; however, it is also possible that in fact two different ancestresses are involved, both implied to be (but not explicitly identified as) one and the same Mbuyu Muyeke. Structurally, the key position of Mbuyu Muyeke (between the Kahare and the Mutondo line) is similar to that of Katete, a few generations up (where Katete mediates between both these lines, and the Shakalongo line). Of course, the split is not due to historical genealogical fission; the genealogy merely expresses facts of political history — no doubt distorted in the light of twentieth-century political relations — in a genealogical idiom.
- 8 The (classificatory?) sibling order as given in (12: 3) is not the birth order nor the order in which the members of this generation succeeded each other in the kingship; cf. chapters 13 and 14 of *Likota lya Bankoya*.
- 9 If we assume that there were two Mashiku Manenga, one the mother of the other, the contradictions between the various lists of children of Mwene Manenga are resolved. Such an assumption would be perfectly in line with the Nkoya practice of name-inheriting. It is moreover corroborated by documentary evidence: Moses Masheka Mutondo’s notebook (A) on Nkoya history and neo-traditional political structure also lists (on p. 10) two Myene Manenga: ‘Mashiku (13)’ and ‘Manenga’.

Genealogies based on Likota lyā Bankoya

Mashiku (14)' within the dynastic line of what was to be known as the Mutondo kingship; in Maseko's manuscript (A) the numbers refer to successive incumbents of the Mutondo kingship. But even so, Mukamba (and his identification as Mvubu and Kuwonga) continues to pose problems — see Genealogy 2.

Appendix 3

Diagram 12a. Genealogy 2 — from Mwene Manenga to Mwene Munangisha.

Diagram 12b. Genealogy 2 — from Mwene Manenga to Mwene Munangisha (continuation).

Appendix 3

- 1 See 2.5: ‘genealogical over-interpretation and the case of Mwene Kayambila Shishopa’.
- 2 In (44: 1) Shingole is called not a son-in-law but a grandson of Kayambila; however, this grandson is likely to have been some member of a later generation, who inherited the name of a Shingole who was the husband of Mashiku.
- 3 It is doubtful whether Kashina and Lishenga (cf. *Likota lyā Bankoya*, chapter 27) are in fact one and the same person. Verse (34: 6), which lists the children of Kashina, would indicate that Nahonge, daughter of Mwene Lishenga, is not a daughter of Kashina. In (47: 4) further details are given: ‘Mwene Lishenga Shonena Luhamba’; but this only suggests that Lishenga was a close relative of Munangisha (he is mentioned before Kancukwe and Shikongi), and that the name of Luhamba kept circulating in the Mutondo royal family; the name of Shonena is nowhere else to be found in *Likota lyā Bankoya*.
- 4 Mushunga should have been shown in a junior position, to the right of Munangisha; *Likota lyā Bankoya* does not specify how, precisely, he was related to Munangisha as the latter’s ‘younger brother’.
- 5 Also called Shibuyi Likambi.

Genealogies based on Likota lyā Bankoya

Diagram 13. Genealogy 3 — from Katete to Mwene Shakalongo

¹ Verse (38: 7): ‘the junior line of the Sheta clan’.

² The genealogical information on this line is contradictory. In (35: 2-3) Liyoka is presented as founding a line of his own, of equal position as compared to Shapita, Munga and Shampongo. In (38: 6) however, Liyoka’s place in this configuration is taken by Katete, who thus moved down from a parent position to one of a sibling. Clearly, genealogical manipulation is involved here. The diagram presents only one of several possibilities of making sense of the contradictory information.

³ It is not certain, but quite likely, that Liyoka’s (classificatory) sister Nankuwa was also the mother of his sister’s daughter Ncunguni.

⁴ Perhaps identical to Libondo I.

⁵ Gender and precise filiation of the members of this generation are not clearly specified. Mwanatete and Ngulube, however, are called ‘children of Katete’ and as such may be more closely related than the others associated with the Shakalongo title. Mpelembe should probably appear in a more junior position than Kambangu, since the latter was the first to hold the Libondo title.

Appendix 3

Diagram 14. Genealogy 4 — from Mwene Shihoka to Mwene Shamamano.

¹ Sister's son of Shihoka Nalinanga; there is no specific evidence that his mother was Mbuyu Muyeke; however, she was the only sister of Shihoka explicitly specified to accompany the latter on his long journey.

² For the definition of Kapeshi's gender, see my chapter 3.5. That the mythical figure of Kapeshi is an alien insertion in this otherwise probably quite factual genealogy relating to the mid-nineteenth century, is also clear from the fact that between Kahare I and Kahare II two cases of patrilineal succession are presented, whereas matrilineal succession is predominant in Nkoya precolonial dynastic relations.

Appendix 4

List of published texts in the Nkoya language

In addition to the New Testament and Psalms (Testamenta 1952), *Muhumpu* (Anonymous n.d.(b)), and the 1988 popular edition of *Likota lya Bankoya* (van Binsbergen 1988a), the following published texts in Nkoya are in my possession:⁹⁹³

1. pious tracts

- *Muyilu: tu ka kuma muyilu nahiti*, pious tract, 4 unnumbered pages, mainly bible quotations, mimeo, *s.l.*, n.d., *s.n.*, 12.9 x 10.2 cm. The mimeographed text, with crude illustrations, is a literal translation of a tract entitled *Heaven... how to get there*, © 1962 International Child Evangelism Fellowship, Grand Rapids, Michigan (USA).
- *Nzila Ya Ku Puluka*, Salisbury (S. Rhodesia): Scripture Gift Mission, n.d. [1961?], 32 numbered pages, mainly bible quotations, 12 x 7.5 cm; there is also a more recent edition, 22 numbered pages, n.d., London: Scripture Gift Mission.
- *Yuwwililenu!*, Salisbury (S. Rhodesia): Scripture Gift Mission, n.d. [1964?], 16 unnumbered pages, bible quotations, 12.3 x 7.6 cm.

⁹⁹³ I am indebted to Mrs Adele Kee, formerly of Luampa Mission, Kaoma, who put most of these materials at my disposal in 1973.

- *Izenu!*, Salisbury (S. Rhodesia): Scripture Gift Mission, n.d. [1964?], 16 unnumbered pages, bible quotations, 12.3 x 7.6 cm.
- *Mutima wa Muntu*, Pretoria: Pan-African Gospel Publishers, 1958, 32 numbered pages, 12.2 x 18 cm. The back cover states that the same text has been published in nearly forty other specified languages spoken in Africa; there is also a different edition of the same text: *Mutima wa Muntu*, Pretoria: All Nations Gospel Publishers, n.d., 32 numbered pages, 17.9 x 12.2 cm.
- *Scripture Union* 1973, calendar, s.l., s.n., n.d. [1972], folder, 6 pages, 15.2 x 9.8 cm., title in English but text in Nkoya.
- *Nyambi U Namba*, Salisbury (S. Rhodesia): Scripture Gift Mission, n.d. [1961?], 16 numbered pages, bible quotations, 12 x 7.5 cm.
- *Mubala ngani wa mutima wobe?*, s.l., n.d., s.n., 6 unnumbered pages, mainly bible quotations and illustrations, 10.5 x 8.8 cm., mimeo; translation of a similarly illustrated tract *What is the ‘color’ of your heart?*, n.d.: Fort Lauderdale (Florida, USA): Good News Printers.
- *Libuka lyu Bizila: Ndi muntu unafu ukuya kuti? Kati nimwabo bakashanguka? Nyambi yani?* 1973, Ndola: Christian Publishers (A.E.F.) [= Africa Evangelical Fellowship], 22 numbered pages, 10 x 16 cm, Bible quotations mixed with explanatory text.
- *Tumalombelo twa Mutena Numwawo*, 1973, Ndola: Christian Publishers (A.E.F.) [= Africa Evangelical Fellowship], 15 numbered pages, illustrated, prayers, 10 x 16.4 cm.
- *Myaso-Nyimbo-Lipina: Mbunda-Shinkoya-Lozi*, n.d. Ndola: Christian Publishers, Christian Education Department, book of standard hymns in the three languages specified, c. one third of contents is in Nkoya, 76 numbered pages, 12.3 x 18.1 cm.

2. school primers

- *Kalabisho ka Shinkoya sub A*, 1954, Mankoya: Luampa Mission, 32 numbered pages, 17.9 x 12.1 cm.
- *Libuku lyu Wubili sub B*, 1954, Mankoya: Luampa Mission, 32 numbered pages, 17.9 x 12.1 cm.

N.B. The Makiyi manuscript⁹⁹⁴ mentions, besides these ‘primers sub A and sub B’, and the New Testament, one Nkoya book I do not have nor know: *Lwendo lyu Mukajesu* [‘The Christian’s

⁹⁹⁴ Dickson K. Makiyi, ‘Nkoya History — Kaoma, Western Province, Zambia’, 58 pp., manuscript in my possession.

Published texts in the Nkoya language

Journey’], and adds the specification: ‘for Standards I and II and even higher’.⁹⁹⁵

⁹⁹⁵ Standard I was a primary school grade following sub B.

Appendix 5

List of oral sources

In the course of participatory research since 1972 numerous informants contributed information and insights on numerous more or less informal occasions. This constitutes the indispensable background for my analysis of Nkoya history and ethnicity, and a ground for my life-long indebtedness. Meanwhile, the list below identifies those formal oral-historical interviews to which specific references are made in this book.

- [1] Headman Mwene Kabimba
Njonjolo, Kaoma district
October 22, 1973
village headman; member of the Kahare royal family; one of the most senior members of the Mwene Kahare Royal Court; president of the traditional neighbourhood court in Njonjolo
- [2] Mr Edward Kahare
Lusaka
March 21, 1973; September 30, 1977
son of Mwene Kahare Timuna and half-brother of Chief Mwene Kahare Kabambi; self-employed and living in Lusaka
- [3] Chief Mwene Kahare Kabambi
Litoya Royal Establishment, Njonjolo, Kaoma district
October 9, 1973; November 19, 1973; November 21, 1973;
October 11, 1977
One of the two royal Nkoya chiefs in Kaoma district; member of the House of Chiefs in the 1970s; UNIP trustee since Independence; nominated member of the Kaoma Rural Council;

Appendix 5

- born 1921, army sergeant and boma messenger until called to act in the place of his diseased father Mwene Kahare Timuna in 1952, and after his father's death in 1954 succeeded to the throne in 1955
- [4] Mr J. Kalaluka, MP
Kaoma
October 26, 1977
Member of Parliament for Kaoma since 1973, after a complex political career; at the time of the interview a junior Minister, later a senior Cabinet Minister, lost his parliamentary seat and Cabinet position in 1988; formerly director with a major petroleum company; father Lozi; mother's mother is a half-sister of Mwene Kahare Timuna; grew up at the Litoya Royal Establishment
- [5] Rev. Kambita and Mr Davison Kawanga
Lusaka
October 5, 1977
Rev. Kambita is a Nkoya pastor with the Evangelical Church of Zambia; for Mr Kawanga see below
- [6] Mrs Katambula
Lusaka
October 8, 1977
daughter of Mwene Kahare Shamamano; lady in her mid-70s, living in Lusaka in the house of her daughter, who is the mother of Mr Kalaluka MP
- [7] Mr Davison Kawanga
Lusaka
October 1, 1977; October 8, 1977; October 21, 1977; October 22, 1977;
senior medical assistant and UNIP local-level politician in Lusaka; grew up at the head-waters of the Luampa river, mother from Mukotoka village, Njonjolo
- [8] Headman Kikambo
Kikambo village, Njonjolo, Kaoma district
September 22, 1973
a village headman
- [9] Chief Litia
Naliele Royal Establishment, Kaoma district
October 26, 1977
The major Lozi chief in Kaoma district; son of the late Litunga Mbikusita Lewanika; holds a B.Sc. in agricultural science; after the time of the interview he became a member of the House of Chiefs
- [10] Mr D. Makiyi and Mr Davison Kawanga
Lusaka

List of oral sources

- October 8, 1977
Mr Makiyi, born 1950, is a civil servant and author of a manuscript Nkoya history in English; for Mr Kawanga see above
- [11] Mr Simon Mangowa
Lusaka
July 24, 1973
Nkoya elder residing in Lusaka; stepson of Mwene Shamamano Kahare's daughter
- [12] Headman Matiya Kapuka
Matiya village, Njonjolo, Kaoma district
October 5, 1973
Mbundu immigrant and former teacher at Luampa Mission; village headmen of a small village of Mbundu immigrants
- [13] Mr Miyengo
Kaoma
August 9, 1978
District Secretary Kaoma, of non-Nkoya background
- [14] Headman Mpelama Makandawuko
Mpelama village, Njonjolo, Kaoma district
December 6, 1973
a village headman
- [15] Mr Mubiana
Lusaka
October 1, 1977
senior police officer, Lusaka; grew up in the Zambezi flood plain and although identifying as a Nkoya has Lozi as his first language; his father was Mwiba, the senior drummer of the Litunga
- [16] Headman Ntaniela Mulimba
Mulimba village, Kazo, Kaoma district
October 16, 1977
village headman; recognized as the original owner of the local land, and hence senior headman under Mwene Kahare; had held the Mulimba title since 1974
- [17] Mr H.H. Mwene
Lusaka
September 30, 1977; October 1, 1977
Examinations Officer, Ministry of Education, Lusaka; former diplomat; from Lukulu district
- [18] Group interview Mwene Kahare Royal Council
Litoya Royal Establishment, Njonjolo, Kaoma district
October 13, 1977, continued October 14, 1977
Mwene Kahare, Mwanashihemi and all senior headmen of the Njonjolo and Kazo valleys present

Appendix 5

- [19] Group Interview Mwene Mutondo Royal Council
Shikombwe Royal Establishment, Kaoma District
October 18, 1977, continued October 19 and 20, 1977
most senior headmen present but not Mwene Mutondo
Kalapukila, who on October 20, 1977 granted the researcher a
formal audience in the presence of all senior headmen
- [20] Group interview with Nkoya elders
Matero, Lusaka
October 1, 1977
main informants Messrs Mulowa, Namenda, Likishi and
Mankishi: Nkoya elders now residing in Lusaka
- [21] Headman Yaboka Shawayile
Shawayile village, Njonjolo, Kaoma district
October 16, 1973, November 22, 1973
a village headman
- [22] Rev. J.M. Shimunika
Luampa, Kaoma district
October 21, 1977
continued October 22, 1977; Nkoya pastor, formerly teacher,
and son-in-law of Mwene Mutondo Kanyinca
- [23] Court Justice Yawisha
Yawisha village, Njonjolo, Kaoma district
September 22, 1973; October 13, 1973
village headman; assessor of the Shimano Local Court, Kaoma
district; one of the most senior members of the Mwene Kahare
Royal Court
- [24] Headman Lubumba
Lubumba village, Njonjolo, Kaoma district
September 15, 1973; September 27, 1973; October 10, 1973;
born c. 1915, village headman, hunter and prophet, conducted a
sorcery eradication campaign in Namwala district in the 1950s;
cf. van Binsbergen 1981a: 405 and plate 6 there
- [25] Mwe Kapeshi
Shipungu village, Kabanga, Kaoma district
July 13, 1989
born c. 1885, locally reputed to be closely related to or even
identical to, Kapeshi ka Munungampanda

Appendix 6

List of archival sources and district files consulted

Zambia National Archives, Lusaka

BS 1/93	Reports on the Gielgud-Anderson Hook of the Kafue expedition
CO 3/4/2	Copeman papers, in HM 6
HM 6	Historical Manuscripts box 6
KDB 1/2/1	Kafue Game Reserve
KDC 6/4/1	Mumbwa tour report May 1930; identical to KSA 8/3/1; in KDB 1/2/1
KSA 8/3/1	Mumbwa tour report May 1930; identical to KDC 6/4/1; in KDB 1/2/1
KSF 3/1	‘A paper on the origin of the Baila, A Suggestion — to accompany Annual report on Namwala subdistrict’, 1917-18 (by J.C. Hall)
KSX 1/1/1	Mankoya correspondence 1931-35
KTJ 1/1	Mumbwa outletters (Gielgud-Anderson Hook of the Kafue expedition; cf. BS 1/93)
KTJ 2/1	Mumbwa — some important papers
U 1/2	Slavery

Appendix 6

- ZA 1/9/53/2/1 Census of native owned cattle — cattle census only
 Namwala
- ZA 1/13 Barotse influence
- ZA 7/1/15/2 Barotse Annual Report 1932

current files of the Kaoma district administration

- ADM/12 Chiefs and headmen
- ANT/2 National Monuments

Zimbabwe National Archives, Harare

photographic collection
 Barotseland section

- map collection:
- [114] BSACo. Territories, 1901
 AC Rhodesia, 1895.

Appendix 7

Zinkena in western Zambia in the eighteenth and nineteenth centuries

Table 5. Zinkena in western Zambia in the eighteenth and nineteenth centuries

<i>Mwene</i>	<i>details Mwene</i>	<i>lukena number (diagrams 15a-b)</i>	<i>name</i>	<i>location (see Likota ly a Bankoya)</i>	<i>reference</i>
Fumika	Lutangu, Sipopa	1	Lukwakwa	Maniinga	(33: 1)
Imasiku		2	Lukwakwa	Maniinga	(33: 1)
Kabandala		3		Miluzi	(27: 4)
Kabazi	(≠ Kabazi Momba I)	4		Litoya ly a Mbuma	(16: 4)
Kabazi Momba I		5		Kayanga	(18: 5)
Kabongo I		6 7		(main) Shitwa (hunting) Shilili	(14: 1) (14: 2)

Appendix 7

<i>Mwene</i>	<i>details Mwene</i>	<i>lukena number (diagrams 15a-b)</i>	<i>name</i>	<i>location (see Likota lya Bankoya)</i>	<i>reference</i>
Kabongo II		8		Lukwe	(18: 1)
Kabulwebulwe		9		Shibanda	(22: 1)
Kahare I	son of Mulema	10 11	(1) Kayimbu (2) Tumba	(41: 7) (39: 9)	
Kahare II		12		Tumba	(41: 1-2)
Kahare III	Wa Luhuki Lumweya	13		Milembo	(41: 4)
Kalumbwa		14		Mubawo	(14: 4)
Kapeshi		15		Tumba	(40: 5)
Kasheba Momba III		16		Kabuzu	(19: 1)
Kashina		17		(1) Makunzu	(27: 3)
Lishenga		18		(2) Kalimbata	(27: 11)
Shiyenge		19 20	Lukwakwa	(3) Maninga (4) Shimano	(30: 3) (34: 5)
Kashina	son of Luhamba	21 22		(1) Nkulo (2) Katete-kanyemba	(8: 1) (8: 1)
Katushi	elder brother of Liyoka	23 24		(1) Lukahu (2) Lukona	(36: 1) (38: 4)
Kavuba Momba VII		25		Kabanda	(19: 1)
Kayambilila		26		Mankumbwa	(23: 3, 26: 1)
Kazikwa		27		Mukunkike	(12: 5, 6, 8)
Komoka		28		Miluzi	(44: 2)
Libupe		29		Tumba	(H. Mwene's preface)
Likambi		30		Mongu	(10: 3)
Lipepo		31		Nabowa	(10: 2)
Livumina		32		Litoya lya Mbuma	(43: 13)
Liyoka		33 34 35 36 37 38 39 40	Liyoni Litoma Ikenele	(1) Lukahu (2) Kaoma (3) Likolwa (4) Luampa (5) Kataba (6) 'light forest' (7) Lukona (8) Kataba	(36: 1) (36: 3) (36: 4) (36: 4) (36: 5) (38: 1) (38: 4) (38: 5)
Luhamba		41 42 43		(1) Nkulo (2) Mabuwa (3) Lukahu	(7: 5) (7: 5) (7: 5)
Lwengu	Mukwetunga	44		Mankumbwa	(4: 7)

List of zinkena in 18th-19th century western Zambia

Mwene	details Mwene	lukena number (diagrams 15a-b)	name	location (see Likota ly a Bankoya)	reference
Manenga	Mashiku	45		Lwashanza	(17: 2)
Mukamba	Kuwonga	46		Mpula-kamanga	(21: 1, 22: 1)
Mukena	Kakwasha	47		Mankumbwa	(4: 7)
Mulawa		48		Mongu	(10: 3)
Munangisha		49		(1) in Lukona	(45: 7)
		50	Mabala	(2?) Manga- ngo	(48: 6)
		51	Lizuna	(3) Luampa	(47: 2, 48: 1, 3)
Mungambwa	Mulambila, Shibi sha Tuwoma	52	Libanga	Shitapo	(18: 4)
Mushonto		53		Kayumba- mayewe	(53: 6)
Mushunga		54		Nyango	(49: 5)
Mvubu Shihoka		55		Mabuwa	(20: 1)
Mwanambinyi		56		Kalabo	(10: 4)
Nahonge	sister of Shinkisha	57		Kalimbata	(26: 2f)
Ngwenyama Momba V		58		Muchi	(19: 2)
Sebitwane Shaboboma Yomena	successor of Mungambwa	59	Linyati	Sesheke	(31: 3)
		60		Kakoma	(20: 3)
Shabuwe Momba VI		61		Muchi	(19: 2)
Shafukuma Momba II		62		Kabuzu	(19: 1)
Shakalongo		63		Njoko	(43: 5)
Shamamano	Shambanjo	64		Kamano, Yang'e	(43: 12)
Shihoka I	Nalinanga	65	Lukwakwa	(1) Nalinanga	(39: 4)
		66		(2) Maniinga	(10: 5)
Shihoka II		67		Kalwizi- Shinkume confluence	(13: 1)
Shikanda		68		Kayimbu	(29: 2, 41: 6)
Shimpanya	sister of Kashina Lishenga	69		Makubiku- fuka	(27: 3)
Shinkisha Mutondo I		70		Kalimbata	(26: 2, 42: 2)

Appendix 7

<i>Mwene</i>	<i>details Mwene</i>	<i>lukena number</i> (diagrams 15a-b)	<i>name</i>	<i>location</i> (see <i>Likota ly a Bankoya</i>)	<i>reference</i>
Shiwutulu	daughter of Mbuya Muyéke	71		Nkulashi	(11: 1)
successor of Kabongo II	not clear who this is: Kavuba? Mukamba Kuwonga?	72		Nangombe forest	(18: 1)
Wahila		73 74 75	Kazembe Nyango, Milombe	(1) Lwena (2) Nyango (hunting) Litoya	(50: 4) (50: 6), (53: 6) (50: 12)
Welema		76		Nkenga	(12: 1)

List of zinkena in 18th-19th century western Zambia

Diagram 15a. The location of Nkoya zinkena in the eighteenth and nineteenth centuries according to Likota ly a Bankoya — overview of western Zambia (numbered as in table 5)

Appendix 7

Diagram 15b. The location of Nkoya zinkena in the eighteenth and nineteenth centuries according to Likota Iya Bankoya — the Land of Nkoya

(numbered as in *table 5*)

References cited

- Alpers, E.A.
- 1984 ‘“Ordinary household chores”: Ritual and power in a 19th-century Swahili women’s spirit possession cult’, *International Journal of African Historical Studies*, 17, 4: 677-702.
- Anonymous [J.M. Shimunika]
- n.d. (a) *Muhumpu wa byambo bya mwaka - Nkoya, s.l.* [Luampa, Mankoya]: s.n. [South African General Mission], photocopy in author’s collection.
- n.d. (b) ‘Dictionary Shinkoya-English’, typescript, author’s collection.
- Apthorpe, R.J.
- 1960 ‘Mythical African political structures, Northern Rhodesia’, in: A. Dubb, (ed.), *Myth in modern Africa*, Lusaka: Rhodes-Livingstone Institute, 14th Conference Proceedings, pp. 18-37.
- 1961 (ed.), *Central Bantu historical texts, I*, Lusaka: Rhodes-Livingstone Institute, Communication no. 22.
- Bailey, A.W.
- 1913 ‘A year on the Lalafuta river’, *SAGM* [South Africa General Mission]-*Pioneer*, 36: 185-186.
- 1914 ‘Northern Rhodesia: A letter from Mr. Bailey’, *SAGM* [South Africa General Mission]-*Pioneer*, 37: 151-152.

Tears of Rain

- Barnard, A.
- 1986 'Structure and fluidity in Khoisan religious ideas', paper presented at the Second Satterthwaite Colloquium on African Religions and Ritual, Satterthwaite (Cumbria, UK), April 1986.
- Berger, I.
- 1981 *Religion and resistance: East African kingdoms in the precolonial period*, Tervuren: Musée royal de l'Afrique centrale.
- Bertrand, A.
- 1897 'From the Machili to Lialui', *Geographical Journal*, 9, 2: 145-149.
- Brelsford, W.V.
- 1935 'History and customs of the Basala', *Journal of the Royal Anthropological Institute*, 65: 205-215.
- 1965 *The tribes of Zambia*, Lusaka: Government Printer, second edition.
- Brown, E.D.
- 1984 'Drums of life: Royal music and social life in Western Zambia', Ph.D. thesis, University of Washington, School of Music; University Microfilms, Ann Arbor.
- Burton, Sir R.F.
- 1873 *The lands of Cazembe: Lacerda's journey to Cazembe in 1798, translated and annotated by Capt. R.F. Burton, also Journey of the Pombeiros P.J. Baptista and Amaro José, across Africa from Angola to Tette on the Zambezi, translated by B.A. Beadle, and A resumé of the journey of M.M. Monteiro and Gamitto by Dr. C.T. Beke*, Royal Geographical Society, London: John Murray.
- Bustin, E.
- 1975 *Lunda under Belgian rule: The politics of ethnicity*, Cambridge (Mass.)/London: Harvard University Press.
- Butterman, J.
- 1985 'Towards a history of gender relations in Zambia', in: *Women's rights in Zambia: Proceedings of the second national women's rights conference held at Mindolo Ecumenical Foundation, Kitwe, 22-24 March 1985*, n.d.: Zambia Association for Research and Development, pp. 145-185.
- Capello, H., & R. Ivens
- 1881 *De Benguela ás terras de Iácca: Descrição de uma viagem na África Central e Occidental*, Lisbon: Imprensa Nacional, 2 vols.
- 1886 *De Angola á contra-costa: Descrição de uma viagem através do continente Africano comprehendendo narrativas diversas*,

References cited

- aventuras e importantes descobertas entre as quaes figuram a des origens do Lualaba, caminho entre as duas costas, visita ás terras da Garanganja, Katanga e ao curso do Luapula, bem como a descida do Zambeze, do Choa oa Oceano,*
Lisbon: Imprensa Nacional, 2 vols.
- Caplan, G.
1970 *The elites of Barotseland 1878-1969*, London: Hurst.
- Chanock, M.
1985 *Law, custom and the social order: The colonial experience in Malawi and Zambia*, Cambridge: Cambridge University Press.
- Chibanza, S.J.
1961 ‘Kaonde history’, in: Apthorpe 1961: 41-114.
- Chipela, Cuthbert
1974 ‘Mwangana Samuzimu Mweningambo of Luchazi: Senior Chief Samuzimu Mweningambo of the Luchazi people’, in: Jaeger 1974, appendix dated ‘Kasempa, June 1976 [sic]’, 4 unnumbered pages.
- Chiwale, J.C.
1962 *Royal praises and praisenames of the Lunda Kazembe of Northern Rhodesia*, Lusaka: Rhodes-Livingstone Institute, Communication no. 25.
- Claessen, H.J.M.
1984 ‘Een wijkende einder: Problemen en perspectieven bij onderzoek van de vroege staat in Afrika’, in: W.M.J. van Binsbergen & G.S.C.M. Hesseling (eds.), *Aspecten van staat en maatschappij in Afrika*, Leiden: African Studies Centre, pp. 101-117.
- Clarence-Smith, G.
1979 ‘Slaves, commoners and landlords in Bulozi, c. 1875 to 1906’, *Journal of African History*, 20: 219-34.
- Clark, J.D.
1950 ‘A note on the pre-Bantu inhabitants of Northern Rhodesia and Nyasaland’, *Northern Rhodesia Journal*, 2: 42-52.
- Clay, G.C.R.
1945 *History of the Mankoya district*, Livingstone: Rhodes-Livingstone Institute, Communication no. 4, ‘re-roneod’ [sic] 1955.
1968 ‘Your friend, Lewanika, Litunga of Barotseland,’ 1842-1916, Robins Series no. 7, London: Chatto & Windus.
- Coillard, F.
1971 *On the threshold of Central Africa*, London: Cass, 3rd edition.

Tears of Rain

- Colson, E.
- 1964 'The little people of Rhodesia', *Northern Rhodesia Journal*, 5, 6: 567-8.
- Cross, S.
- 1973 'The Watch Tower movement in S. Central Africa 1908-1945', D.Phil. thesis, Oxford.
- Cunnison, I.
- 1951 *History on the Luapula*, London: Oxford University Press, Rhodes-Livingstone Paper no. 21.
- 1967 *The Luapula peoples*, Manchester: Manchester University Press; reprint of the 1959 first edition.
- de Heusch, L.
- 1958 *Essais sur le symbolisme de l'inceste royal en Afrique*, Brussels: Université libre de Bruxelles, Institut de Sociologie Solvay.
- 1972 *Le roi ivre ou l'origine de l'Etat*, Paris: Gallimard.
- 1978 'Les camps de circoncision en Afrique noire', paper presented at the Conference on Iron-working Bantu-speaking peoples of Southern Africa before 1800, Leiden: University of Leiden and African Studies Centre.
- 1982 *Rois nés d'un coeur de vache*, Paris: Gallimard.
- 1984 'Sacraal koningschap als een politiek-symbolische structuur', *Sociologische Gids*, 31, 4: 301-14.
- 1986 'Le structuralisme comme méthode comparative en anthropologie', *Revue européenne des sciences sociales/Cahiers Vilfredo Pareto*, 24, 72: 47-58.
- de Mahieu, W.
- 1985 'Towards a semantic approach to the principle of transformation', in: van Binsbergen & Schoffeleers 1985a: 84-100.
- Derricourt, R.M.
- 1985 *Man on the Kafue: The archaeology and history of the Itezhitezhi area of Zambia*, London: Ethnographica.
- Derricourt, R.M., & R.J. Papstein
- 1977 'Lukolwe and the Mbwela of North-Western Zambia', *Azania*, 11: 169-175.
- Director
- 1964 Director, Federal Department of Trigonometrical and Topographical Surveys, Rhodesia and Nyasaland, 'Map showing routes of the early European travellers in the Federation of Rhodesia and Nyasaland', Salisbury: Federal Government Printer, Federal Atlas no. 18.
- Douglas, M.
- 1964 'Matriliney and pawnship in Central Africa', *Africa*, 24: 301-13.

References cited

- Durkheim, E.
- 1912 *Les formes élémentaires de la vie religieuse*, Paris: Presses universitaires de France.
- Engels, F.
- 1976 *Der Ursprung der Familie, des Privatseigentums und des Staats, Marx-Engels Werke*, vol. 21, Berlin: Dietz; originally published in 1884; (*The origin of the family, private property and the state*, Moscow: Progress Publishers, *Marx and Engels Selected Works, III*, 1969).
- Fernandez, J.W.
- 1978 'Imageless ideas in African inquiry', paper read at the Social Sciences Research Council Conference on Cultural Transformations in Africa, Elkridge.
- Fetter, B.
- 1971 'Mwana Lesa among the Lala: A mad prophet in an ailing society', paper presented at the 14th Annual Meeting, African Studies Association, Denver, November 1971.
- Fielder, R.J.
- 1979 'Economic spheres in pre- and post-colonial Ila society', *African Social Research*, 28: 617-641.
- Fields, K.E.
- 1985 *Revival and rebellion in colonial Central Africa*, Princeton: Princeton University Press.
- Flint, E.
- 1970 'Trade and politics in Barotseland during the Kololo period', *Journal of African History*, 11: 71-86.
- Fortune, G.
- 1963 'A note on the languages of Barotseland', in: *Proceedings of Conference on the History of Central African Peoples*, Lusaka: Rhodes-Livingstone Institute.
- Frankenberg, R.
- 1978 'Anthropology or political economy: The Barotse social formation', in: J. Clammer (ed.), *The new economic anthropology*, London: Macmillan, pp. 31-60.
- Gann, L.H.
- 1958 *The birth of a plural society, 1894-1914*, Manchester: Manchester University Press.
- 1964 *A history of Northern Rhodesia*, London: Chatto & Windus.
- Gibbons, A. St. Hill
- 1897 'A journey in the Marotse and Mashikolumbwe countries', *Geographical Journal*, 9, 2: 121-143.

Tears of Rain

- Givon, T.
- 1971 *The Si-Luyana language*, Lusaka: Institute for African Studies, Communication no. 6.
- Gluckman, M.
- 1943 *Organisation of the Barotse native authorities: With a plan for reforming them*, Lusaka: Rhodes-Livingstone Institute, Communication no. 1.
- 1949 'The role of the sexes in Wiko circumcision ceremonies', in: M. Fortes (ed.), *Social structure*, Oxford: Oxford University Press, pp. 145-67.
- 1951 'The Lozi of Barotseland, N.W. Rhodesia', in: E. Colson & M. Gluckman (eds.), *Seven tribes of British Central Africa*, Oxford University Press, pp. 1-93.
- 1967 *The judicial process among the Barotse of Northern Rhodesia*, Manchester: Manchester University Press, 2nd edition.
- 1968a *Essays on Lozi land and royal property*, Manchester: Manchester University Press, Rhodes-Livingstone Papers no. 10, reprint of the 1953 edition.
- 1968b *Economy of the Central Barotse Plain*, Manchester University Press, Rhodes-Livingstone Paper No. 7, reprint of the 1941 edition.
- Haggard, H.R.
- 1967 *King Solomon's Mines*, New York: Airmont; reprint of the 1885 first edition.
- Heintze, B. (ed.)
- 1973 *The history of the Chewa (Mbiri ya Achewa) by S.J. Ntara*, Wiesbaden: Steiner.
- Henige, D.
- 1982 *Oral historiography*, London/New York/Lagos: Longman.
- Holub, E.
- 1879 *Eine Culturskizze des Marutse-Mambunda Reiches in Süd-Central-Afrika*, Vienna: Königliche und Kaiserliche Geographische Gesellschaft.
- Holy, L. (ed.)
- 1975 *Emil Holub's Travels north of the Zambezi, 1885-6*, Manchester: Manchester University Press.
- Hoover, J.J.
- 1980 'The seduction of Ruwej: Reconstructing Ruund history (the nuclear Lunda: Zaïre, Angola, Zambia)', 2 vols., Ann Arbor, Michigan/London: University Microfilms International.
- Ikacana, N.S.
- 1971 *Litaba za Makwanga*, Lusaka: Neczam; reprint of 1952 edition.

References cited

- Jaeger, D. (ed.)
1972 ‘Kaonde history’, Amsterdam: Royal Tropical Institute.
1974 ‘Kaonde Histories (Part II)’, Amsterdam, Royal Tropical Institute, mimeo.
- Jalla, A.D.
1921 *History, traditions and legends of the Barotse people*, Lealui: Colonial Office, African no. 1179 [original title: *Litaba za Sicaba sa Malozi*, Oxford University Press, Capetown, 1921; revised edition, Oxford University Press, London, 1959; occasionally one finds reference to an earlier, 1909, edition].
- Janzen, J.M.
1985 ‘The consequences of literacy in African religion: The Kongo case’, in: van Binsbergen & Schoffeleers, 1985a: 225-52.
- Kashoki, M.E.
1978 ‘The language situation in Zambia’, in: S. Ohannessian & M.E. Kashoki (eds.), *Language in Zambia*, London: International African Institute, pp. 9-46.
- Kawanga, Davison
1978 ‘Nkoya songs as taped by Wim van Binsbergen: translations and notes’, manuscript, author’s collection.
- Krige, E.J. & J.D. Krige
1943 *The realm of a rain queen: A study of the pattern of Lovedu society*, London: Oxford University Press.
- Lancaster, C.S.
1974 ‘Ethnic identity, history, and “tribe” in the Middle Zambezi Valley’, *American Ethnologist*, 1: 707-730.
- Lévi-Strauss, C.
1962 *Le totémisme aujourd’hui*, Paris: Presses Universitaires de France.
- Livingstone, D.
1971 *Missionary travels and researches in South Africa*, New York: Johnson Reprint Corporation, reprint of the 1858 Harper edition.
- McClintock, A.
1990 ‘Maidens, maps and mines: King Solomon’s Mines and the reinvention of patriarchy in colonial South Africa’, in: C. Walker (ed.), *Women and gender in Southern Africa to 1945*, Cape Town/London: David Philip/James Currey, pp. 97-124.
- McCulloch, M.
1951 *The southern Lunda and related peoples*, London: Oxford University Press, Ethnographic Atlas of Africa.

Tears of Rain

- MacGaffey, W.
- 1970 *Custom and government in the Lower Congo*, Los Angeles: University of California Press.
- 1977 'Fetishism revisited: Kongo nkisi in sociological perspective', *Africa*, 47, 2: 140-152.
- 1986a 'Lulendo: The recovery of a Kongo nkisi', paper presented at the Second Satterthwaite Colloquium on African Religion and Ritual, Satterthwaite (Cumbria, UK), April 1986.
- 1986b 'Complexity, astonishment and power: Kongo minkisi concretely', paper presented at the Conference on Culture and Consciousness in Southern Africa, University of Manchester, Manchester, September 1986.
- Makiyi, Dickson K.
- n.d. 'Nkoya History — Kaoma, Western Province, Zambia', manuscript, author's collection.
- Marks, S.
- 1976 *Large mammals and a brave people*, Seattle: University of Washington Press.
- Masheka Munangisha, Moses
- n.d. (a) [untitled manuscript A], author's collection.
- n.d. (b) untitled manuscript B], author's collection.
- Melland, F.H.
- 1967 *In witchbound Africa*, London: Cass; reprint of 1923 edition, London: Seeley & Service.
- Miller, J.C.
- 1972 'The Imbangala and the chronology of early Central African history', *Journal of African History*, 13: 549-574.
- 1976 *Kings and kinsmen*, Cambridge: Clarendon Press.
- 1980 (ed.), *The African past speaks*, Folkestone: Dawson.
- 1981 'Lineages, ideology, and the history of slavery in Western Central Africa', in: P.E. Lovejoy (ed.), *The ideology of slavery in Africa*, Beverly Hills/London: Sage, pp. 41-71.
- Mitchell, J.C.
- 1971 'Foreword', in: van Velsen 1971: v-xiv.
- Miracle, M.P.
- 1959 'Plateau Tongo entrepreneurs in historical inter-regional trade', *Rhodes-Livingstone Journal*, 26: 34-50.
- Moyo, P.C., T.W.C. Sumaili, & J.A. Moody (eds.)
- 1986 *Oral traditions in Southern Africa*, vol. I: *Overview of proceedings, country reports and recommendations*; vol. II: *Aesthetics, language and literature*; vol. III: *Archaeology, archives and history*; vol IV: *Education, media and oral traditions*, Lusaka: Institute for African Studies.

References cited

- Mukuni, Silocha II, Chief
n.d. 'A short history of the Baleya people of Kalomo district', photocopy of unpublished typescript, University of Zambia Library, special collection on Zambia, no. (q) DT 967 Muk.
- Mulford, D.C.
1967 *Zambia: The politics of Independence, 1957-1964*, London: Oxford University Press.
- Munday, J.T.
1961 'Kankomba', in: Apthorpe 1961: 1-40.
- Mutumba Mainga
1972 'A history of Lozi religion to the end of the nineteenth century', in: T.O. Ranger and I. Kimambo (eds.), *The historical study of African religion*, London: Heinemann, pp. 95-107.
1973 *Bulozi under the Luyana kings*, London: Longman.
- Muuka, L.S.
1966 'The colonization of Barotseland in the 17th century', in: Stokes & Brown 1966: 248-60.
- Mwene, H.H.
1986 [manuscript materials on Nkoya toponyms], author's collection.
n.d. 'Kafunte ka Shibinda', typescript, author's collection.
- Northern Rhodesia
1943 *A general list of chiefs: An alphabetical and tabulated list of chiefs as at October 1943*, Lusaka: Government Printer.
1960 *A general list of chiefs*, Lusaka: Government Printer.
- Ntaniela Mwene Mulimba
n.d. [untitled manuscript notebook], privately held.
- Papstein, R.J.
1978 'The Upper Zambezi: A history of the Luvale people 1000-1900', Ph.D. thesis, University of California, Los Angeles.
1980 'The transformation of oral history under the colonial state', in: *Papers Presented to the International Oral History Conference, 24-26 October 1980*, Amsterdam: University of Amsterdam, vol. ii, pp. 548-569.
1985 'The political economy of ethnicity: The example of Northwestern Zambia', *Tijdschrift voor Geschiedenis*, 98, 3: 393-401.
- Prins, G.
1978 'Self defence against invented tradition: An example from Zambia', in: B. Bernardi, C. Poni & A. Triulzi, (eds.), *Fonti Oral/Oral Sources/Sources orales*, Milano: Franco Angeli, pp. 311-322.
1979 'The end of the beginning of African history', *Social History*, 4, 3: 495-508.

Tears of Rain

- 1980 *The hidden hippopotamus*, Cambridge: Cambridge University Press.
- Ranger, T.O.
1975 'The Mwana Lesa movement of 1975', in: T.O. Ranger & J. Weller (eds.), *Themes in the Christian history of Central Africa*, London: Heinemann, pp. 45-75.
- 1979 'Developments in the historical study of African religion: Relations of production and religious change in Central Africa', in: *Religion and Change in African Societies: Proceedings of a seminar held in the Centre of African Studies, University of Edinburgh, 27th and 28th April, 1979*, Edinburgh: Centre of African Studies, pp. 1-18.
- 1985 'Religious studies and political economy: The Mwari cult and the peasant experience in Southern Rhodesia', in: van Binsbergen & Schoffeleers 1985: 287-321.
- Reefe, T.Q.
1981 *The rainbow and the kings: A history of the Luba empire to 1891*, Berkeley & Los Angeles: University of California Press.
- Reid, P.C.
1897 'A journey up the Machili', *Geographical Journal*, 9, 2: 143-145.
- Rennie, J.K. & A. Mubita
1985a 'Precolonial economy and society around Itzhitezhi', in: Derricourt 1985: 33-55.
1985b 'The history and genealogy of Chief Kayingu', in: Derricourt 1985: 134-136, Appendix One.
- Reynolds, B.
1963 *Magic, divination and witchcraft among the Barotse of Northern Rhodesia*, London: Chatto & Windus.
- Richards, A.I.
1939 *Land, labour and diet in Northern Rhodesia*, London: Oxford University Press.
- Roberts, A.D.
1971 'Firearms in north-eastern Zambia before 1900', *Transafrican Journal of History*, 1, 2: 3-21.
1973 *A history of the Bemba*, London: Longman.
1976 *A history of Zambia*, London: Heinemann.
- Rotberg, R.I.
1967 *The rise of nationalism in Central Africa*, New York/Boston: Harvard University Press.

References cited

- Sahlins, M.
- 1965 'On the sociology of primitive exchange', in: M. Banton (ed.), *The relevance of models for social anthropology*, London: Tavistock, A.S.A. Monographs no. 1, pp. 139-236.
- 1983 'Other times, other customs: The anthropology of history', *American Anthropologist*, 85, 3: 517-544.
- Sampson, R.
- 1972 *The man with a toothbrush in his hat: The story and times of George Copp Westbeech in Central Africa*, Lusaka: Multimedia.
- Sandasanda, J.
- 1972 'The Kaonde history (first part)', mimeo, s.l., s.n. [Amsterdam: Royal Tropical Institute].
- Sangambo, M.K.
- 1979 *The history of the Luvale people and their chieftainship*, A. Hansen & R.J. Papstein, (eds.), Los Angeles: Africa Institute for Applied Research.
- Schecter, R.E.
- 1980a 'History and historiography on a frontier of Lunda expansion: The origins and early development of the Kanongesha', Ann Arbor, Michigan/London: University Microfilms International.
- 1980b 'A propos the Drunken King: Cosmology and history', in: Miller 1980: 108-125.
- Schoffeleers, J.M.
- 1979 (ed.) *Guardians of the land*, Gwelo: Mambo Press.
- 1985 'Oral history and the retrieval of the distant past: On the use of legendary chronicles as sources of historical information', in: van Binsbergen & Schoffeleers 1985:164-188.
- Schültz, J.
- 1976 *Land use in Zambia, Part I. The basically traditional land-use systems and their regions*, München: Weltforum Verlag.
- Selous, F.C.
- 1893 *Travel and adventure in South-East Africa*, London: Rowland Ward & Co.
- Serpa Pinto, A. de
- 1881 *Como eu atravessei África: Do Atlântico ao Mar Indico, viagem de Benguela á contra-costa, a-través regiões desconhecidas; determinações geográficas e estudos ethnográficos, I. Primeira Parte — A carabina d'el-Rei; II Segunda Parte — A família Coillard*, London: Sampson, Low, Marston, Searle & Rivington, 2 vols.

Tears of Rain

Shaloff, L.S.

- 1972 ‘The Kasempa salient: The tangled web of British-Kaonde-Lozi relations’, *International Journal of African Historical Studies*, 5, 1: 22-40.

Shimantale, E.M.

- 1976 ‘The history of the Mbwela people’, photocopy of typescript of an interview by J.K. Rennie, 6 pp., s.l., author’s collection.

Shimunika, Jackson

- n.d. ‘Mr. Clay’s history commentary. On the early [sic] of the Mankoya. (Kaoma)’, typescript, author’s collection.

Shimunika, J.M.

see: Anonymous

Shimwaayi Muntemba, M.

- 1970 ‘The political and ritual sovereignty among the Mukuni Leya of Zambia’, *Zambia Museum Journal*, 1: 28-39.

Sililo Munyandi

- 1957-59 ‘Mankoya district [MS map] by Sililo Munyandi, 1957-59’, dye-line map, author’s collection.

Silva Porto, A.F.

- 1942 *Viagens e apuntamentos de um Português em África: Excerpts de seu diario*, Lisbon: Agencia Geral das Colonial.

Smith, E.W., & A.M. Dale

- 1920 *The Ila-Speaking peoples of Northern Rhodesia*, 2 vols, London: Macmillan.

Stirke, D.W.

- 1922 *Barotseland: Eight years among the Barotse*, London: J. Bale Sons & Danielsson; 1969 repr., Negro Universities Press.

Stokes, E.

- 1966 ‘Barotseland: Survival of an African state’, in: Stokes & Brown 1966: 261-301.

Stokes, E., & R. Brown (eds.)

- 1966 *The Zambeian Past*, Manchester: Manchester University Press.

Surveyor General

- 1986 ‘Republic of Zambia, scale 1: 1,500,000’, Lusaka: Surveyor General.

- n.d. ‘Tribal and linguistic map of Zambia’, Lusaka: Surveyor General.

Tabler, E.C. (ed.)

- 1963 ‘The diaries of G. Westbeech 1885-1888’, in: E.C. Tabler (ed.), *Trade and travel in Early Barotseland*, London: Chatto & Windus, pp. 23-101.

Testamenta

- 1952 *Testamenta ya yipyā/Nyimbo [Nkoya New Testament and Psalms]*, London: British and Foreign Bible Society.
- Tordoff, W. (ed.)
- 1974 *Politics in Zambia*, Manchester: Manchester University Press.
- Tuden, A.
- 1958 'Ila slavery', *Rhodes-Livingstone Journal*, 24: 68-78.
- Turner, V.W.
- 1952 *The Lozi peoples of North-West Rhodesia*, London: Oxford University Press, Ethnographic Atlas of Africa.
- 1955 'A Lunda love story and its consequences: Selected texts from traditions collected by Henrique Dias de Carvalho at the court of Mwantianvwa in 1887', *Rhodes-Livingstone Journal*, 19: 1-26.
- 1957 *Schism and continuity in an African society*, Manchester: Manchester University Press.
- 1967 *The forest of symbols*, Ithaca: Cornell University Press.
- van Binsbergen, W.M.J.
- 1975 'Labour migration and the generation conflict: Social change in Western Zambia', paper read at the 34th Annual Meeting, Society for Applied Anthropology, Amsterdam.
- 1976 Review of Heintze 1973, *African Social Research*, 21, June 1976: 73-5.
- 1977 'Law in the context of Nkoya society', in: S. Roberts (ed.), *Law and the family in Africa*, The Hague/Paris: Mouton, pp. 39-68.
- 1979 'The infancy of Edward Shelonga', in: S. van der Geest & K.W. van der Veen (eds.), *In search of health*, Amsterdam: University of Amsterdam, pp. 19-90.
- 1981a *Religious change in Zambia*, London/Boston: Kegan Paul International.
- 1981b 'Theoretical and experiential dimensions in the study of the ancestral cult among the Zambian Nkoya', paper read at the symposium on Plurality in Religion, International Union of Anthropological and Ethnological Sciences Intercongress, Amsterdam, 22-25 April, 1981.
- 1983 'Rural communities in the Central African context: The Nkoya of central western Zambia', in: Société Jean Bodin (ed.), *Les Communautés rurales: Première Partie: Sociétés sans Écriture: Recueils de la Société Jean Bodin pour l'Histoire comparative des Institutions*, no. 24, Paris: Dessain & Tolra, pp.185-95.
- 1984 'Socio-ritual structures and modern migration among the Manjak of Guinea Bissau: Ideological reproduction in a context of peripheral capitalism', *Antropologische Verkenningen*, 3, 2: 11-43.

Tears of Rain

- 1985a ‘From tribe to ethnicity in Western Zambia: The unit of study as an ideological problem’, in: van Binsbergen & Geschiere 1985a: 181-234.
- 1985b ‘The historical interpretation of myth in the context of popular Islam’ in: van Binsbergen & Schoffeleers 1985a: 189-224.
- 1985c ‘Dynamics of the Tonga-Lozi frontier in the nineteenth and twentieth century’, seminar paper, Africa colloquium, Netherlands Association for African Studies, Leiden, November 1985.
- 1986a ‘The postcolonial state, “state penetration” and the Nkoya experience in central western Zambia’, in: W.M.J. van Binsbergen, F. Reijntjens & G. Hesseling (eds.), *State and local community in Africa*, Brussels: Centre d’Etudes et de Documentation de l’Afrique (CEDAF), pp. 31-63.
- 1986b ‘De vrouwelijke kant van staatsvorming in prekolonial centraal Westelijk Zambia’, in: H.J.M. Claessen (ed.), *Machtige moeders: Over de positie van de vrouw in vroege staten*, Leiden: Instituut voor Culturele Antropologie en Sociologie der Niet-Westse Volken, Rijksuniversiteit Leiden, pp. 157-216; English version: ‘Female dimensions of state formation in Central Western Zambia, c. 1500-1900: And the religious transformation of women’s political power in the nineteenth and twentieth century’, paper, Conference on Culture and Consciousness in Southern Africa, University of Manchester, Manchester, 25th September 1986.
- 1987a ‘De schaduw waar je niet overheen mag stappen: Een westers onderzoeker op het meisjesfeest van de Zambiaanse Nkoya’, in: W.M.J. van Binsbergen & M.R. Doornbos (eds.), *Afrika in spiegelbeeld*, Haarlem: In de Knipscheer, pp. 139-181; English version: ‘“The shadow you are not supposed to tread upon”: Female initiation and field-work in central western Zambia’, paper presented at the Third Satterthwaite Colloquium on African Religion and Ritual, University of Manchester/ Satterthwaite (Cumbria), 21-24 April, 1987.
- 1987b ‘Chiefs and the state in independent Zambia’, *Journal of Legal Pluralism and Unofficial Law*, no. 25-26, 1987: 139-201.
- 1987c ‘Likota *lya Bankoya*: Memory, myth and history’, in: *Cahiers d’Etudes Africaines*, 27, 3-4: 359-392, numéro spécial sur modes populaires d’histoire en Afrique, sous la direction de B. Jewsiewicki & C. Moniot.
- 1988a (ed.), *J. Shimunika’s Likota *lya Bankoya*: Nkoya version*, Research report No. 31B, Leiden: African Studies Centre.
- 1988b ‘Reflections on the future of anthropology in Africa’, in: *African futures: Twenty-fifth Anniversary Conference*, Edinburgh: Centre of African Studies, Seminar Proceedings, No. 28, 1988, pp. 293-309.

References cited

- in press ‘Religion and development: Contributions to a new discourse’, *Antropologische Verkenningen* (Utrecht).
- in prep. ‘I Can Never Forget Our Drums’: Nkoya ethnic culture in modern Zambia.
- van Binsbergen, W.M.J., & P.L. Geschiere
- 1985a (eds.), *Old Modes of Production and Capitalist Encroachment*, London/Boston: Kegan Paul International.
- 1985b ‘Marxist theory and anthropological practice’, in: van Binsbergen & Geschiere 1985a: 235-289.
- van Binsbergen, W.M.J., & J.M. Schoffeleers
- 1985a (eds.), *Theoretical explorations in African religion*, London/Boston: Kegan Paul International.
- 1985b ‘Introduction: Theoretical explorations in African religion’, in: van Binsbergen & Schoffeleers 1985a: 1-49.
- Vansina, J.
- 1965 *Oral tradition*, London: Routledge & Kegan Paul.
- 1966 *Kingdoms of the savanna*, Madison: Wisconsin University Press.
- 1969 ‘The bells of kings’, *Journal of African History*, 10, 2: 187-191.
- 1983 ‘Is elegance proof? Structuralism and African history’, *History in Africa*, 10: 307-348.
- 1985 *Oral tradition as history*, London/Nairobi: James Currey/Heinemann Kenya.
- van Velsen, J.
- 1971 *The politics of kinship: A study of social manipulation among the Lakeside Tonga of Malawi*, Manchester: Manchester University Press, reprint of the 1964 edition.
- Verhulpen, E.
- 1936 *Baluba et balubaisés du Katanga*, Anvers/Paris: Avenir belge/Librarie Larose.
- Weber, M.
- 1969 *The theory of social and economic organization*, New York/London: The Free Press/Collier-Macmillan, reprint of the 1964 paperback edition.
- Wele, P.M.
- 1987 *Kaunda and Mushala rebellion: The untold story*, Lusaka: Multimedia.
- White, C.M.N.
- 1949 ‘The Balovale peoples and their historical background’, *Rhodes-Livingstone Journal*, 8: 36-41.
- 1956 ‘Hunting and fishing in Luvale society’, *African Studies*, 15: 75-86.

Tears of Rain

- 1960 *An outline of Luvale social and political organisation*, Manchester: Manchester University Press, Rhodes-Livingstone Paper no. 32.
- 1961 *Elements in Luvale beliefs and rituals*, Manchester: Manchester University Press, Rhodes-Livingstone Paper no. 32.
- 1962 'The ethno-history of the Upper Zambezi', *African Studies*, 21: 10-27.
- Willis, R.
- 1976 *On historical reconstruction from oral-traditional sources: A structuralist approach*, Evanston: Northwestern University, Twelfth Melville Herskovits Memorial Lecture.
- Yasutoshi Yukawa
- 1987 *A classified vocabulary of the Nkoya language*, Tokyo: Institute for the Study of Languages and Cultures of Asia and Africa, Tokya University of Foreign Studies.

Author index¹

- Alpers, E.A., xxii, 266
Apthorpe, R.J., 10
- Bachofen, J.J., 241
Bailey, A.W., 53, 414
Barnard, A., 213
Berger, I., 266
Bertrand, A., 209
Brelsford, W.V., 7, 11, 13-15,
84, 102-103, 105, 124, 132,
224
Brown, E.D., 7, 9, 29, 53, 124,
141-142, 145-146, 195, 200,
224, 235, 381
Burton, Sir R.F., 4, 16, 21,
135
Bustin, E., 21
Butterman, J., 230
- Capello, H., 5, 15, 21-22, 102,
131-132, 135
Caplan, G., 6, 43
Chanock, M., 37
Chibanza, S.J., 58, 133, 221
Chipela, Cuthbert, 39
- Chiwale, J.C., 176
Claessen, H.J.M., xxi-xxii, 24
- Clarence-Smith, G., 127, 194
Clark, J.D., 213
Clay, G.C.R., xiv, 5-7, 13, 28,
32, 38, 58, 85, 103-108, 112,
114, 119, 124, 131, 201-202,
214, 220, 223
Coillard, F., 4, 6, 24, 87, 103,
136
Colson, E., 213
Cross, S., 35
Cunnison, I., 152, 163, 179
- Dale, A.M., 4, 108, 133, 135,
158, 199-200, 221-222, 362
de Heuschen, L., 151, 170-171,
181, 184, 217, 240, 250,
254, 262, 266-267
de Mahieu, W., 84, 152, 242
Derricourt, R.M., 7, 14-15,
215, 258
Douglas, M., 127
Durkheim, E., 181
- Engels, F., 241
Fernandez, J.W., 264
Fetter, B., 158
Fielder, R.J., 25
- Fields, K.E., 35
Flint, E., 135
- Fortune, G., 17, 184
Frankenberg, R., 127, 194
- Gann, L.H., 4, 127
Geschire, P.L., 20, 46, 250,
254, 263
Gibbons, A. St. Hill, 206-209
Givon, T., 184
Gluckman, H.M., xvi, 28, 31,
33, 43, 104, 112, 169, 217,
224
Graves, R., 241
- Haggard, H.R., 161
Hall, J.C., 199, 449
Hansen, 58
Heintze, B., 59
Henige, D., 151
Holub, E., xvi, 4-6, 9, 13, 112,
126, 128, 134-136, 193,
199-200, 207, 209, 217, 226
Holy, L., 6, 14, 112, 126, 134,
193, 200, 207, 209
Homer, 228
Hoover, J.J., 21, 152, 179, 191
Horton, R., 264

¹ For authors of unpublished works referred to, see Subject index.

Tears of Rain

- Ikacana, N.S., 15, 58
Ivens, R., 5, 15, 21-22, 102,
131-132, 135Jaeger, D., 221,
224
Jalla, A.D., 58, 100, 103, 105,
184
Janzen, J.M., 56, 68
Kashoki, M.E., 6, 8
Krike, E.J., 224
Krike, J.D., 224
Lancaster, C.S., 15
Lévi-Strauss, C., 254, 260
Livingstone, D., 3-4, 11, 13,
16, 24, 38, 103, 114, 129,
194, 258, 328, 407
McClintock, A., 161
McCulloch, M., 7, 13, 15-17,
173, 259
MacGaffey, W., xxii, 68, 103,
185
Marks, Stuart A., 191
Meland, F.H., 108, 127, 133,
199-200, 215
Miller, J.C., 128, 151, 224,
258
Miracle, M.P., 131
Mitchell, J.C., 15
Moyo, P.C., 152
Mubita, A., 11, 14, 208
Mulford, D.C., 6, 42, 47
Munday, J.T., 58
Mutumba Mainga, xvi, 5, 21,
28-30, 42, 53, 78, 84, 87,
100, 105, 114, 132, 136,
146, 177, 184, 213, 224
Muuka, L.S., xvi, 184
Ntara, S.J., 59
Occam, W. of, 260
Ohannessian, S., 8
Ovid, 153
Papstein, R.J., 7, 14-15, 17,
38, 58, 152, 166, 173, 175,
179-180, 190-191, 215, 224,
258-259
Parsons, T., 264
Peel, J., xxii, 264
Prins, G., xv-xvi, 4-6, 28, 30,
58, 87, 136, 152
Ranger, T.O., xxii, 158, 165,
218, 264
Reefe, T.Q., 21, 102, 152
Reid, P.C., 209
Rennie, J.K., 11, 14, 136, 208,
229
Reynolds, B., 41, 252
Richards, A.I., 8, 164
Roberts, A.D., 19, 114, 117,
124, 127, 132, 149, 152,
184, 192, 217
Rotberg, R.I., 137, 158
Sahlins, M., 167, 267
Sampson, R., 5
Sandasanda, J., 14, 58, 124,
149, 164, 221
Sangambo, M.K., 58, 173
Schechter, R.E., xiv-xv, 14-15,
19, 150, 152, 161, 164, 175,
179, 215, 234, 259, 262
Schoffeleers, J.M., xxii, 84,
151-152, 165, 218, 242, 247,
263
Schütt, J., 8, 159
Selous, F.C., xvi, 5, 14, 87,
128, 136
Serpá Pinto, A. de, 5, 14-17,
114, 135
Shaloff, L.S., 136
Shimwayi Muntemba, M., 24
Sierksma, F., 241
Silva Porto, A.F., 4
Smith, E.W., 4, 108, 133, 135,
158, 199-200, 221-222, 362
Stirke, D.W., 214
Stokes, E., 28-29, 116, 127
Tabler, E.C., 5, 14, 219
Tordoff, W., 43
Tuden, A., 127
Turner, V.W., 25, 28, 191,
248
van Binsbergen, W.M.J., 8,
10-11, 20, 23-27, 30, 35, 39,
41, 43-46, 50, 54, 59-60, 64,
74, 80, 84, 89, 113, 116,
125, 151-152, 156, 159-160,
165-167, 181, 199, 213,
217-219, 222, 227, 229, 237,
242-244, 247-248, 250, 252,
254, 263-264, 266, 353, 360,
381, 403, 441, 448
Vansina, J., 9, 21, 151, 163,
179, 240, 243, 247, 254,
262, 266
Verhulpen, E., 173
Weber, M., 264
Wele, P.M., 22
Westbeech, G., 5-6, 219
White, C.M.N., 14-15, 58,
163-164, 166, 191, 259
Willis, R., 151
Yasutoshi Yukawa, 57

Subject index¹

Africa Evangelical Fellowship, 53, 335, 442	ancestor, xv, xviii, 20-21, 24, 26, 50, 54, 84, 86, 89-90, 113, 115, 119-120, 123, 128, 142, 150, 159-160, 162, 170, 180, 213-215, 217, 255, 313, 363, 398, 403, 434	animal, xvi, 33, 81, 163-164, 167, 169-170, 403-404; husbandry, 15, 164; species: ant, 149, 189, 226, 388, 402; 164-165; barbel fish, 363; bat, 93; bee, 162, 362-363, 367; bird, 14, 157-158, 168, 170-171, 243, 245-247, 251, 363-364, 407; buzzard, 157, 362-364; cat, 96, 381; cattle, 5, 31, 129-130, 178, 185, 208, 218, 450; crocodile, xvi; dog, 58, 120, 221, 223; eland, 190, 231, 263, 372, 379, 382; elephant, 11, 40,
African Studies Centre, Leiden, xx, 56	Anderson, colonial administrator, 108-111, 127, 133-134, 137, 206, 449Andrew Murray Memorial Mission, 335	Andrea, 4-5, 7-8, 15-17, 22, 35, 95, 99, 101, 117, 126, 132, 173, 194-195, 214, 216-217, 224, 271, 278, 334-337, 339, 351, 357, 413-417
Afumba, <i>induna</i> , 31-33, 35-36, 201	Angola, 4-5, 7-8, 15-17, 22, 35, 95, 99, 101, 117, 126, 132, 173, 194-195, 214, 216-217, 224, 271, 278, 334-337, 339, 351, 357, 413-417	Andrea, 4-5, 7-8, 15-17, 22, 35, 95, 99, 101, 117, 126, 132, 173, 194-195, 214, 216-217, 224, 271, 278, 334-337, 339, 351, 357, 413-417
agriculture, 8, 14-15, 25, 114, 123-124, 126, 138, 159-160, 164-165, 192, 194-195, 209, 214, 237, 247-248, 373, 447; harvest, 49-50; cf. food crops	Amukena Siteketu, chief at Naliele, 39	Angola, 4-5, 7-8, 15-17, 22, 35, 95, 99, 101, 117, 126, 132, 173, 194-195, 214, 216-217, 224, 271, 278, 334-337, 339, 351, 357, 413-417
ANC, African National Congress, political party in Zambia, 40, 42-43, 47		

1

Proper names have been indexed throughout this volume. Other words than proper names have not been indexed for the Nkoya text of Part II, but they have for the (English-language) footnotes there, and for the whole of Part III. Proper names only appear in this index under the preferential orthography as adopted in the English text of this volume (e.g. *Kafue*, a river); occurrences with non-standard orthography (e.g. *Kafuiwe*, *Lwenge*) have been counted under the standard form of the word (*Kafue*). Since dynastic numbering in the context of Nkoya kingship is spurious, incumbents have often been listed under both their dynastic numbers as assigned by Rev. Shimunika and Mr. H. Mwene, and their proper names. Most characters in western Zambian history have multiple names; in order to save space these have been brought together in this index in one series of names appearing in what is an arbitrary order. Only incumbents clearly identified with the Kahare and Mutondo titles (as from the mid-nineteenth century) have been listed under these titles, despite the tendency in Nkoya literate ethno-history to project these ‘dynastic’ titles back into the eighteenth century and beyond.

- 46, 165, 186, 190-192, 195,
 282, 359, 363, 372-373,
 376, 386-387, 393, 397,
 406; fish eagle, 364; goat,
 362; guinea fowl, 363;
 hawk, 157, 363; hyena, 362-
 363; insect, 164; leopard,
 49, 190, 372, 382; lion, 129-
 130, 363, 370; lizard, 200,
 243, 245-247, 251, 384;
 locust, 218; python, 200,
 243, 245-247, 251, 384;
 reed buck, 164; rhinoceros,
 190, 372, 382; spider, 331,
 410; stork, 381; waterbuck,
 190, 372, 408; cf. fish,
 hunting, clan, totem
 anthill, 49, 160, 166, 192,
 360, 373
- anthropology, xiv, xxii, 6, 23,
 61, 80-81, 83-84, 88-89, 93,
 155, 229, 248, 254, 266-
 268; ethnography, 3, 5-6,
 20, 56, 68, 132, 224, 236,
 243-244, 246, 257, 261,
 265; field-notes, 7, 26, 47,
 50, 162, 381; field-work,
 xx-xxi, 17, 20, 54, 61;
 participant observation, xiii,
 267, 445
- apologetic intention of *Likota lyva Bankoya*, xviii, 63, 65,
 99-101, 115, 241, 383
- archaeology, 123-124, 153,
 190, 192, 258, 266-267
- aristocracy, xv, 28, 30, 43,
 121, 124-125, 139-140, 217,
 227
- army, 116, 172, 222-223, 226,
 366, 383-384, 386, 391,
 396, 398-399, 401, 446; cf.
 war
- Atlantic Ocean, 37, 81, 135,
 241, 249
- Balovale, district and capital,
 see Zambezi
- bangle, 193, 373
- baptism, 35-36, 54, 410, 416
- bark, 84, 96, 164-166, 173,
 355, 360, 363, 367-368; cf.
 implement: bark container
- Barotse, see Lozi
- Barotse Treaty Obligations,
 46
- Barotseland, subsequently
 Western Province, 4-6, 9,
 13, 15, 17, 30-31, 34-35, 38-
 39, 42, 46, 55, 62, 87, 95-
 96, 100, 102-105, 114-115,
 118-120, 127, 135-136, 159-
 160, 176, 201, 207, 216,
 225, 228, 276-277, 300,
 304-305, 307-310, 312, 319-
 320, 322-323, 325-326, 329,
 331, 356-357, 377, 379,
 383-384, 386, 388-389, 391,
 397-401, 404-405, 408, 410,
- 450, 455; Agreement, 6, 43
 bead, 84, 132, 193, 220, 373
 beehive, 367-368
- beer, xvi, 24, 396
- Belgian Congo, 11
- bell, regalium, 5, 9, 15, 32,
 89, 172, 174, 175, 231, 363,
 372, 379, 382, 407
- Bemba, ethnic group, 166,
 217
- Bena Ngandu, Bemba ruling
 clan, 217
- Bible, xiv, xxi, 41, 54-56, 59,
 68-71, 74, 112-113, 120,
 135, 156, 161, 283, 337,
 362, 441-443
- Bindela*, cult of affliction, 262
- Bituma*, cult of affliction, 50,
 252, 262-263
- black, colour, 83, 131
- blacksmith, see iron
- blood, 49, 86, 190, 210, 243,
 245-246, 248, 251, 389, 401
- body, see human
- boma, see district
 headquarters
- Botelho de Vasconcellos, M.,
 18th-century trader, 4, 16,
 21
- Botswana, xxi, 7, 124, 271,
 351
- boundary, 8, 13, 15, 22, 61-
 62, 94, 109, 111, 124, 127,
 136-137, 159-160, 199, 205,
 208-210, 409; conceptual,
 213, 237, 248-249, 258, 264
- branch, unit of social
 organization, 42, 63, 88-90,
 96, 115, 123, 160, 163, 165,
 167, 177, 183, 199, 222,
 238, 276, 279, 297-298,
 356, 360, 366, 368, 376-
 377, 381, 392, 398, 425-
 426, 429
- Brethren in Christ, church and
 mission, 413
- British South Africa
 Company, 95, 135, 450
- British, see English
- Bulawayo Mining Company,
 133
- Bulozi, see Barotseland
- Bunda, 18th-century ruler, 16
- Bunganancako, Limowavwa,
Mwanashihemi of Mwene
 Liyoka, 312, 391
- burial, 66, 136, 184, 189, 193,
 219, 221, 223, 226, 351,
 368-369, 371-373, 377, 381,
 388, 391, 396-397, 402,
 412, 417; royal burial site,
 27, 24, 44-45, 71-73, 133,
 149, 158-160, 175-176, 180-
 182, 252, 342, 344-345,
 368-369, 371-372, 377, 381,
 402, 417, 423, 430; cf.
 funeral
- Busanga, ethnic group, 14
- Busanga, subgroup of
 Mashasha, 124
- Bushmen, see Khoi-San
- Bwana, 'Mr', 334, 413
- Canganhama, Mbwela village,
 132
- capital, 3-5, 8-12, 19-20, 22,
 24-27, 30, 33, 38, 40, 43-46,
 48, 50, 53-54, 69, 76, 87,
 102, 111, 114, 116, 120,
 124, 126, 128-132, 134-136,
 141, 150, 161, 174-182,
 184-185, 187, 189-190, 191,
 194-195, 198, 202, 205-207,
 214, 219-221, 223, 226,
 229-230, 235, 254, 263,
 289-291, 325-326, 342, 346,
 403, 417, 427-429, 451-456
- capitalism, xvi-xvii, 127, 138,
 193, 254, 265; industrial,
 254, 265; mercantile, xvi,
 127, 193, 263, 265-266;
 peripheral, xvi
- career, 25, 27, 46-47, 53, 64,
 120, 446
- cash, 45, 138
- cash-crop, 25
- Caucasian, xvi-xvii, 4, 29, 31,
 59, 63-64, 84, 94, 101-102,
 104-105, 114, 117, 128,
 130, 134, 137, 195, 211,
 231, 278, 297, 321, 327-
 328, 330, 332-334, 337,
 344, 357, 415, 357, 376,
 399, 406-409, 411-413, 415;
 cf. Europeans
- Chavuma, locality, 216
- Chewa, ethnic group, 59
- Chibinda Ilunga, mythical
 figure, 191, 259
- chieftainship, 3, 8-12, 16-24,
 28-33, 35, 37-41, 43-50, 58,
 63-65, 94, 96, 102, 104,
 108-111, 114, 121, 127-128,
 132-133, 136, 138-139, 141,
 143-144, 149, 162, 166-167,
 170-172, 179, 189, 194,
 199, 206, 208-209, 221,
 224, 229-230, 234-235, 263-
 265, 289, 299, 335, 344,
 403, 445-447, 450, 455; cf.
Mwene, kingship, state,
 subsidy, incorporation
- Chikayi, immigrant village
 headman, 336, 415
- Chikunda, ethnic group, 7,
 221
- Chilambeka, *induna*, 130
- Chilembi, Lunda chief, 22,
 131
- Chimande, immigrant village
 headman, 336, 415
- chimbya, battle axe,
 regalium, 180
- Chingongocella, Mwene, 131
- Chinkumbi, immigrant village
 headman, 336, 415

Tears of Rain

- Chipazo, witness, 130
Chipepo, ruler, 108
Chokwe, ethnic group, 7, 218, 416
Christianity, xviii, 53-54, 56, 59, 68-69, 104, 113, 115, 120, 124, 139, 156-158, 161, 189, 416, 442-443, 446; cf. Bible, Jesus, mission, preacher, Watchtower, baptism circumcision, 10, 120, 173-174, 190-191, 202, 206-207, 214-215, 217-218, 366; cf. *Mukanda*
clan, 11-12, 66, 76, 78-79, 89-90, 92, 96, 101, 115, 123-124, 132, 155, 157, 162-169, 171-174, 179-181, 183, 203, 210, 216-217, 223, 232, 258, 261, 271, 283, 351, 355, 359, 362-367, 371, 375, 387, 392, 394-395, 433, 439; affiliation, 90, 162-163; head, 23, 165-167, 169, 179; cf. totem, animal, joking class, social, 60, 263-264; middle, 113, 124 client, 20, 89 cloth, 26, 84, 126, 209, 213, 220 cold, 166, 244-246, 251, 360 colonialism, 11, 34-38, 40, 61-67, 73-74, 78, 80, 99, 102, 119-121, 137-138, 162, 178, 189, 204, 210-211, 230, 232, 265, 333, 415; colonial administration, 6, 29, 34, 36-37, 54, 59, 61, 64-65, 104-105, 115, 127, 138, 400; colonial officer, 108, 134, 137; colonial period, 9, 22-23, 28-32, 37, 43, 47, 64, 67, 94-96, 115, 119, 131, 138, 146, 169, 180, 200-202, 206-207; colonial rule, 28-29, 32, 37, 42, 46, 50, 115, 131, 138, 158, 409; cf. chieftainship, capitalism, state: colonial commodity, 126, 169, 190, 193, 220, 373, 411 commoner, 90, 122-125, 139, 178, 263 conflict, xviii, 20, 26-27, 38, 42, 49, 55, 67, 121, 126, 138, 150, 161, 178, 185, 195, 210-211, 215, 220, 227, 246, 400, 434; cf. war, violence, judicial matters, feud Congo, river, 15, 21-22, 56, 103, 123, 135, 150, 185, 231, 255, 261, 455 container, 185, 243, 245-246, 251; cf. implements contradiction, 59-60, 62, 67, 81, 88-91, 123, 132, 136, 142, 144, 147, 149, 181, 193, 214, 222, 236, 250, 255, 257, 267, 365, 431, 434, 439 Conus shell, see *mpande* cook, 157, 167-169, 251; Cooking-Pot of Kingship, 70, 152, 247-248, 283, 355, 363-364, 389 Copeman, colonial officer, 132-133, 449 copper, 193, 373 Copperbelt, 3, 6, 211 cosmology, xvii-xviii, 53, 57, 60, 85, 100, 148-149, 151-153, 155-157, 163, 167, 169, 171, 181-182, 186, 189, 204-205, 213-214, 218, 220, 226, 228, 240, 242-246, 249-253, 267, 362, 413 council, 8-9, 20, 23-24, 40-41, 43-44, 48, 63, 143, 146, 160, 166, 171, 178-180, 202-203, 215, 232, 383, 411, 446, 448 court, xvi, 9, 12, 19-24, 26, 29, 33-34, 38, 40, 42-44, 48, 55, 59, 79, 83, 86, 93-94, 104, 108, 114, 116, 120-122, 126, 129, 136, 169-170, 174-182, 184, 188, 193-195, 197, 202, 204-205, 209-210, 219, 221, 224, 226, 228, 230-231, 263, 275, 337, 355, 357, 361, 373, 380, 399, 406-409, 411, 416-417, 445, 448; jester, 110, 179, 329, 407-409; cf. *lukena*, capital Crawford, district commissioner, 338, 416 cross, figure, 166, 360 crown, 180, 402 cruelty, xvi, 91, 122, 202, 219, 386, 391 cult of affliction, 50, 113, 175, 211, 244, 248, 252, 262-266, 403; cf. *Bindele*, *Bituma* culture, xv, xviii-xix, xxii, 8-10, 15-18, 21, 24-25, 44-45, 49, 54, 59-61, 64, 68-69, 72, 83, 89, 93-94, 104, 108, 119-120, 123, 125, 138-140, 150, 152, 156, 160, 173, 176, 180-181, 190-192, 196, 199-200, 203-204, 206-207, 211, 213-215, 217, 224, 228, 234, 236, 240, 244-252, 254-255, 264, 267, 342, 362, 406; hero, 192, 254, 373; material culture, see implement; cultural practice, 204, 242, 247, 249, 251, 255; folklorization, 50 curse, 378 Czechoslovakia, 5 da Silva, J., 19th-century trader, 4 *daggga*, narcotic, 170 dance, 9, 11, 50, 213, 217, 381; cf. music, drum death from natural causes, 84-85, 165, 221, 223, 243, 245-246, 251-252, 361, 382, 386, 396, 413; cf. violence deep structure, 84, 96, 234, 242, 262 democracy, 40, 47, 122, 170, 180, 202, 204, 213 demography, 21, 26, 123, 200, 214 Dillon, Hazel, colonial officer, 330, 409 diplomacy, 210-211, 220, 228, 232, 448 district, xiv, xix, 6-9, 11-13, 15, 17-18, 20, 23-25, 28-48, 54, 56, 62, 64-65, 75, 102-104, 115-116, 119-121, 129, 131-133, 138, 141-144, 146-147, 149, 160-161, 170-171, 190, 206, 208-209, 214-217, 221, 223-224, 234, 259, 261, 298, 305, 315, 317, 327, 333, 337, 342, 346, 396, 408, 410-412, 415, 429, 445-448, 449-450; commissioner, 13, 33-37, 64, 104, 111, 124, 127, 132, 134, 165, 327, 329-334, 338, 406, 408-413, 416-417; headquarters, 6, 33, 37-38, 45-46, 55, 64-65, 95, 102, 119-120, 132-133, 143, 176, 178, 221, 253, 344, 346, 357, 378, 394, 409-411, 417, 446 divination, 160, 403, 407; cf. *shamanga* diviner-priest, see *shamanga* Dongwe, river, 5, 182, 222, 291, 307, 315, 318, 371, 387, 393, 396, 456 drought, 165, 187, 218, 241, 243, 245, 252, 288, 360; cf. Linanga drum, regalia, 9, 16, 37, 55, 87, 93, 100, 102, 115-116, 118, 120, 134, 139, 174-176, 181, 183-184, 198, 200-201, 210, 219, 222, 228, 231, 235, 243, 245, 251, 263, 279, 300, 302, 327, 356, 360, 363, 372-373, 377, 379-384, 388-389, 391, 395-396, 401, 405-408, 412, 447; major, 29, 148, 175, 304, 389, 430; cf. music, regalia, snare drum dry, dryness, 158, 165, 192, 241-242, 245, 247-249, 251, 253, 385 dry land, see Nkanda

- dynasty, 23, 28-29, 45, 64, 80, 85, 87, 89-90, 94, 100, 111-113, 115, 121-123, 141-142, 145, 149-151, 160-162, 166-167, 173, 176, 180-181, 184, 199, 207, 213, 221, 223, 228, 230, 234-238, 258-260, 263, 344-345, 431, 434-435, 440; dynastic conflict, 195; dynastic group, xvii, 90, 103, 117-119, 122-123, 150, 178, 190, 255; dynastic history, 106, 112, 138-139, 161; dynastic number, 89, 106-107, 112, 203, 292, 341, 344-345
- earth, 35, 49, 161, 241, 243, 245, 249, 252-253; cf. soil, territorial cult, land
- economy, xviii, 14, 19-20, 24, 27, 46, 61, 66, 108, 122, 127, 136, 138-139, 141-142, 155, 157, 159, 164-165, 167, 169-170, 178, 181, 188-195, 207, 237, 243-246, 249, 253-254, 259, 261, 264-265, 373
- editorial procedures for the *Likota lyā Bankoya*
manuscript, xiv, xvii, xix-xxii, 4, 14, 35, 41, 56-59, 65, 67-68, 70-80, 95, 97, 102, 106, 269, 275, 301, 323, 341-342, 425, 441-442; editorial committee, xx-xxi, 49, 67, 72, 87, 114, 271, 277, 286, 310, 314, 317, 327, 345
- education, 39, 56, 58, 61, 68, 112-113, 124, 160, 423, 442, 448
- Edzumbe, area, 208
- Egypt, 161
- Elinja Maseka Kavita, village headman, 337, 416
- Elisha Makayi, immigrant village headman, 336, 415
- England, see Great-Britain
- English, people and language, 10, 14, 17, 28, 31, 37, 57-59, 62-65, 69, 73, 75, 77-79, 81, 88-89, 91, 93-96, 112, 114, 116, 138, 148-149, 156, 167, 201, 271, 275, 281, 315, 328, 331, 333, 342, 349, 356, 361, 368, 394, 407, 410, 414, 442, 447
- entrepreneur, 84, 109, 111, 264-265; cf. trade, status: achievement
- epithet, 72-73, 75, 77, 92-93, 140, 156-157, 288, 355-356, 361, 370-371, 375, 434; cf. name
- ethnicity, xiii-xiv, 3-19, 21-23, 30, 41-44, 55, 59, 61-63, 65-66, 68, 71, 73-74, 77-79, 99, 104, 115-116, 121-124, 139-141, 147, 150-152, 163, 176, 184, 186, 192, 199, 200, 206-208, 210-211, 217-218, 221, 229, 254, 261-262, 378, 445; ethnic affiliation, 8, 10; ethnic consciousness, 123, 161, 241; ethnic group, xvi-xviii, 4-5, 7-9, 11, 13-16, 28-29, 34-35, 55, 62-63, 67, 78-79, 103, 105, 111, 114, 116-119, 121, 126-128, 131-132, 141, 150-151, 164, 173, 207, 209, 221-222, 259, 333, 351, 367-368, 382, 396, 407; ethnic subgroup, 10-13, 17-18, 63, 124, 132, 140, 216, 259; ethnic identity, xviii, 3, 47, 49, 66, 73, 113, 116, 124, 128, 214, 224; ethnicization, xiv, xvii, 3, 41, 53, 119, 123, 159, 268; situational aspect of ethnic labelling, 15-16, 27; cf. tribal mark
- ethonym, 11-12, 15-16, 19, 21-22, 63, 65, 73, 75-76, 78, 116-119, 207-208, 281, 301, 333, 356, 377, 380
- European, see Caucasian
Eva Kawabila, *lihano* of Mwene Kanyinca, 338, 416, 437
- Evangelical Church of Zambia, 53, 335, 446
- evil, 165, 181, 186, 245, 361, 398, 400
- executioner, xvi, 20, 179, 181, 220
- exile, 27, 40, 55, 203, 344
- exploitation, xvii, 44, 55, 71, 86-87, 122, 147-148, 167, 174, 182, 188-189, 195, 198, 200, 211, 214, 220-223, 228, 254, 263
- exploration, 4-5, 9, 132; cf. travelogue
- faction, 20, 27, 88, 90, 92, 121-122, 187, 204, 232
- family group, 26, 54-55, 275
- famine, 164-165, 222, 248
- farm, 25, 27
- Federation of Rhodesia and Nyasaland, 4
- female, see women
- femininity, 63, 158, 187, 248, 286, 387
- fence, royal, 50, 75, 174, 181, 219, 379, 390, 402, 413
- fertility, 6, 163, 180, 223, 362
- festival, 25, 27, 50, 251
- feud, 86, 126, 210
- fire, 49, 59, 167-169, 191, 243, 245, 248, 251-253, 363-365
- firearm, see weapon
- firewood, 363; cf. Mukuni
- fish, fishing, 8, 14, 124, 139, 159, 164-165, 167, 169-170, 189-192, 223, 243, 245, 247-248, 250-251, 361, 363-364, 372-373, 397; pool, 167, 169
- flood plain, 11, 14-15, 38, 45, 95, 114, 135, 159, 216, 447
- fly-switch, regalium, 231, 263, 382
- folk etymology, 148, 363
- food, xiii, xvi, 14, 132, 159, 164-165, 169, 188-190, 194, 195, 204, 226, 247-248, 257, 363, 369, 372-373, 388, 404, 411; cf. famine, *ncima*, hunting, gathering, agriculture, trade
- food crops, 8, 12, 71, 79, 94, 96, 110, 114, 117, 138, 164-165, 170, 190, 194, 209, 237, 247-248, 367, 372, 404; bullrush millet, 247; cassava, 164, 247; groundnut, 132, 192; kaffircorn, 192, 247, 373; maize, 50, 164, 166, 194, 247, 360, 396; millet, 164, 247; peanut, 192, 373; sorghum, 192, 373, 396; sweet potatoe, 114, 192, 373; yam, 92, 192, 280, 373; cf. agriculture, cash-crop, oil seed, tobacco, tubers
- forest, 15, 22, 117, 122, 156, 160, 162, 164-165, 176, 188, 194-195, 220, 237, 247-248, 356-357, 360-361, 372, 374-376, 381, 387, 389-391, 401, 411, 452, 454; products, 164, 190, 195, 247
- fortification, 175, 178, 206, 208, 220, 369, 372, 386, 391
- free permutation, 142, 145-146, 174, 223, 266
- free variation, 185, 198, 242
- freemen, 126, 177
- Fumika, see Sipopo
- Fumina, preacher, 35-36
- funeral, 63, 116, 129-130, 136, 162, 204, 411-412, 417; mourning, 220, 411; cf. burial, inquest
- Funjo, Mwene, 32, 46
- furrow, 49, 166, 360
- Furumana, Mbwela village, 132
- Fwanina Shamakungulu, messenger, 331, 410
- game, 27, 36, 46, 111, 148, 152, 157, 164-165, 167-170, 191-192, 195, 208-209, 243, 245-247, 251, 361, 363-364, 373, 376, 386, 389, 403,

Tears of Rain

- 406, 408; rights, royal, 170; cf. animal, hunting
- Ganguela, ethnic group and language, 7, 16-17
- Garenganze, region, 221
- gathering, method of food production, 16, 83, 157, 164, 169, 192, 223, 237, 368, 373; cf. food, hunting, agriculture, honey, tubers
- gender, xvii, 19, 24-25, 57, 72, 79-81, 83-86, 88, 90-91, 94, 115, 124, 139, 144-145, 148-149, 151-153, 155-157, 161-162, 165, 169, 190-192, 197, 199-201, 215, 218, 220-221, 223, 226, 230, 239, 241-242, 245-251, 253-264, 364, 382, 403, 439-440; symbolism, 83-84, 153, 161, 190, 192, 200, 249; women, men
- genealogy, xiv, 18-19, 26, 44, 55, 67, 69, 77, 79, 81, 83, 86, 88-93, 100-101, 115, 123, 140-147, 149, 151, 160, 186, 192, 203, 211-212, 223, 231, 233, 236, 258, 365, 398, 431-440; manipulation, 90-91, 439; fusion, 90; fission, 90, 434; telescoping, 90-91
- generosity, 100, 160, 381; cf. redistribution
- genre, xiii, 5, 14, 58-62, 66, 68, 99, 101, 103-105, 113, 123, 262, 266-267
- geography, 7, 15-16, 18, 22, 29, 57, 61-62, 95, 119, 159-161, 163, 173, 180, 199-200, 205, 216, 238, 253-254, 259, 266
- Gielgud, V., colonial officer, 108-111, 127, 133-134, 136-137, 206, 449
- gift, 84, 102, 188, 220, 235, 369, 411, 441-442; cf. tribute
- God, xviii, 12, 55, 94, 96, 100, 113, 120, 155-158, 163, 165-166, 213, 252, 275, 279-280, 282-283, 302, 337-339, 355, 359-364, 381, 416-417, 442
- Golden Age, 153, 171, 219, 243
- government, 45, 47, 109, 133, 137, 330, 409; cf. state
- Great-Britain, 17, 185, 338, 416
- Harding, C., Major, 109
- head-hunting, 91, 181, 219
- headman, 11, 16, 18, 23-29, 32, 38-39, 43, 54, 85, 108, 110-111, 129-131, 133, 143-144, 160, 179, 198, 231-232, 302, 326-329, 403,
- 445-448, 450; cf. *shilolo*, *mukambiyu*, leadership
- healer, 263-264
- heaven, see sky
- Helm, colonial officer, 63, 331-332, 410-411
- High God, see God
- hill, 221, 346, 393-394, 410, 413
- historiography, xiii, xviii, xx, 19, 58-62, 68, 71, 99-104, 106, 112-113, 122, 140, 148, 151-152, 155, 239, 257, 261-262, 267;
- academic approach to African, xiii, xv, xix, xxi, 4, 13, 17, 19, 21, 29, 59-61, 74, 89, 102-103, 105-107, 113, 127, 136, 140, 147, 153, 239, 241, 249-250, 254, 257, 261-262, 266-267; amnesia, 108, 216; anachronism, 63, 65, 73, 77, 84, 94-96, 103, 113, 150, 173, 284, 366-367, 387, 410; cliché, 76, 113-114, 123, 192, 253; chronology, 20, 257-258; comparative aspects, xv, 128, 184, 243, 261; historical accuracy, 91, 112, 115, 250, 431; criticism, xvii, 70-71, 96, 99-153, 267; dates, 12, 28-29, 32, 38, 42, 45, 53, 58, 87, 102-103, 112-113, 118-119, 123, 130-131, 145, 149, 156, 257-258, 344, 399, 413; homeostasis, 243; layer, xiii, 96, 157, 212-213, 242, 257, 261-263, 365; *longue durée*, 108; method, xiii-xiv, xvii, xx, 6, 36, 57, 59, 61, 71, 75, 83-84, 100-101, 114, 139-140, 147-148, 151, 239-240, 247, 254, 256-258, 262, 265; recycling of historical texts, 59, 103, 105, 112, 141, 149; periodization 152, 243, 257-258; cf. literate ethno-history, tradition, genre
- hoarding, 167, 190, 193, 243, 245-246, 253; cf. redistribution
- honey, 162, 190, 363, 368, 370, 372, 404
- Hook of the Kafue, region, 108, 110, 127, 133, 136-137, 193, 206-207, 211, 221, 449
- horizontal, 83, 244-246, 253
- hot, heat, 221, 244, 246, 251
- 'Hottentots', see Subiya
- house, 14, 21, 54, 83, 91, 109, 159, 176, 230
- human body: brains, 181; breast, 132, 185, 370; buttocks, 10; hair, 50, 134, 198-199, 206-207, 395; heart, 77, 116, 161, 193, 226, 355, 384, 442; penis, 10, 180, 245; skull, 91-92, 181, 219, 378; teeth, 9, 132, 206-207, 267; vagina, 249; vulva, 132, 213, 245; cf. circumcision, mutilation, scarification, skin, steatopygia; womb, wound
- human sacrifice, 49, 87, 120, 176, 181, 219, 251, 406
- Humbu, ethnic group, 7, 103, 164, 259-260, 275, 286-287; war, 22, 171-174, 182, 210, 214-216, 236, 355, 366-368, 412
- hunting, xvi-xvii, 4-5, 8, 11, 16, 46, 83, 104, 123-124, 130-133, 137, 157, 159, 162, 164-165, 169, 171, 177, 186, 190-192, 195, 206-207, 211, 213, 218-219, 359, 362-363, 372-373, 376, 382, 386-387, 393, 397, 401, 403, 406, 408, 448, 451, 454; cf. animal, game
- hydrography, 158-159
- hydronym, 5, 66, 78, 297
- identity, xviii-xix, 15-16, 18-20, 22, 26-27, 29, 61-63, 65-66, 68, 73-74, 84, 101, 115-116, 118-119, 139, 160, 176, 214, 218, 261; cf. ethnic identity
- ideology, xiv-xv, xvii, 19, 35, 41, 60-61, 74, 100, 106, 112, 123, 139, 147, 181, 188-190, 194-195, 197, 199-200, 202, 211, 213-214, 218, 224, 227, 229, 235, 241, 253, 258-259, 263-267
- Ikenele, *lukena*, 312, 391, 452
- Ila, ethnic group, 4, 7-8, 11-12, 14, 31, 33, 84, 86-87, 102, 109, 122, 127, 136-137, 139, 166, 170, 199-201, 206-208, 210-211, 221-222, 252, 258, 299, 319, 330, 355, 362, 379, 397-398, 408, 449
- Ilaland, 222, 252
- Iliad*, epic, 228
- illness, 25, 27, 84, 165, 185, 370, 403; gastro-enteritis, 84; rabies, 85, 223; tsetse, 131, 164; cf. death from natural causes
- Ilunga, see Chibinda
- imagery, 55, 160-161, 171, 238, 252, 254-255, 264
- Imasiku, Lozi ruler, 186, 291, 307-308, 370, 386-387, 451
- implements, material culture in general: bark container, 164, 173, cf.
- Shikumbawuyuvu; basket,

- 148, 165, 168, 243, 286, 364; blanket, 126, 201, 356, 398, 412; boat, 68, 93, 109, 128, 185, 351, 369-370, 412; dish, 168-169, 185, 248, 364-365, 370, 448; drinking vessel, 24, 92; gourd, 77, 166, 243, 355, 360, 379; hoe, 193, 247, 373; knife, 193; ladder, 67, 122-123, 142, 148-151, 199, 212-213, 249, 253, 261, 394-395; mat, 14, 26, 164, 173, 367, 412; rope, 50, 166, 360; trap, 122, 165, 189, 209, 372; cf. weapon, pole
- Imwiko, *Litunga*, 29
- incest, 165, 184, 218, 227, 253, 397, 400
- incorporation process, 61, 99
- independence, xviii, 6, 16, 24, 28, 40-43, 46-47, 63, 95, 173, 207, 236-237, 259, 410, 446; national 40-43
- Indian Ocean, 15, 50, 135
- induna*, Lozi dignity, 31-37, 39-40, 42, 101-102, 109, 129-130, 201, 228; representative, 28-29, 31-34, 37, 40, 47, 55, 102, 116, 121, 171, 195, 205, 232, 320-321, 325, 399, 404, 413
- inheritance, 25-28, 90-91, 101, 122, 126, 163, 203, 233, 374-377, 380, 387, 390, 405, 412, 438; heir, 26, 80, 121, 130, 150, 186, 203, 228, 403; cf. name-inheritance ceremony
- initiation, 10, 123-124, 139, 202, 213, 387; cf. men, women, *Mukanda*
- Inkalanyi*, epic, 191, 199
- inquest, 27, 416; cf. funeral, burial
- insecurity, 17, 42, 109
- Institute of African Studies, Lusaka, xx
- internal strife, 31, 178, 194
- interstate relationships, 202, 205, 211; cf. diplomacy
- invisibility, 44, 181, 386, 400, 418; cf. magic
- iron, 9, 129-131, 153, 174, 193, 220, 373, 387
- Islam, 243
- island, 109-110, 136
- Israel, 161
- ivory, 31, 46, 126, 136-137, 165, 170, 190, 193, 195, 204, 207, 373, 383, 397, 406
- Jakeman, missionary, 278, 335-338, 357, 414-416
- Jesus, 120, 158, 337, 416
- Jididi, river, 216
- Jizino, see Jididi
- joking, 116, 162, 203; cf. clan
- judicial matters, 31, 38, 40, 43-44, 140, 159, 166, 179, 180, 202, 210, 226, 384, 448; dispute, 43, 116, 121, 128, 183; punishment, 125, 188; death penalty, 170; cf. rule of law, sanctuary, conflict
- Kabako, river, 132
- Kabanda, area, 297, 347, 376, 452
- Kabandala, Lady Mwene, 86, 184, 295, 302-303, 374, 381-382, 426-427, 436, 451
- Kabanga, river, 54, 149, 448
- Kabangu, Mwene, heir to Kambotwe, 32, 232-233
- Kabungu Mulobeka, *induna*, 321, 399
- Kabazi, Mwene, 72-73, 230, 276, 294-297, 340, 343, 346, 356, 373-376, 423, 427-429, 436, 451
- Kabilamwandi, *induna*, 320, 399
- Kabimba, see Kahare
- Kabimba, village headman, 445
- Kabompo, river, 5, 11-12, 22, 68, 78, 117, 128, 131-132, 135, 158-159, 161, 173, 175, 177, 182, 185, 216, 271, 286, 289-291, 315, 317, 341-343, 345, 351, 366, 369, 371, 394-396, 408, 455-456
- Kabongo, Mwene, 106, 175, 206, 291, 293-296, 309, 371-375, 388, 426-429; I, 276, 293, 343, 356, 372, 433, 451; II, 296, 343, 375, 436, 452, 454
- Kabulwebulwe, Mwene, 11-13, 43, 48, 50, 64-67, 107, 109-111, 119, 125, 134, 136-137, 147, 156, 172, 178, 195, 206-207, 209, 233, 238, 276, 278, 295, 298-299, 315, 343, 356, 362, 370, 374, 377-378, 394, 429-431, 433, 452; Kabuza, Kabulwebulwe I, 297-298, 347, 376-377; Mahepo, 299, 347, 378, 430; Mukamba Lukeke, 299, 347, 378, 430; Mukutabafu, 299, 347, 378, 423, 430; Mukwanganjaba Nkunzu, 299, 347, 378, 430; I, 347, II, 347; III, 347, 423
- Kabumbo, mother's brother of Mwene Munangisha, 323, 402
- Kabuzu, region and name of Momba dynasty, 225, 297, 323, 346, 376, 402, 452-453, 455
- Kabwata, *Mukwetunga*, 346
- Kabwe Rural district, 11-12
- Kachembele, Mwene, 145, 216
- Kafue, river, 4-5, 33, 78, 108-109, 127, 133, 135-137, 158-159, 164-165, 173, 193, 195, 201, 206-207, 209, 211, 215, 221-222, 229, 314-315, 318, 345, 393-394, 397, 409-410, 455; Game Reserve, 111, 165, 449; National Park, 7, 111, 147, 206, 409
- Kafue/Zambezi watershed, see Nkanda
- Kafuna, Daniel, son of *Litunga*, 33
- Kafunguta, Mwene, 32
- Kafuta, Mwene, 279, 359
- Kahare, Mwene, 7-8, 11-12, 17-21, 25-26, 28-34, 36-38, 43-50, 64, 66-67, 85-87, 101-102, 105-108, 111-112, 115, 119, 121-122, 126, 129-130, 132-133, 136, 138, 142-151, 160, 171-172, 175, 178, 186, 191, 197-203, 206, 209-210, 212, 215-216, 219, 221-223, 228-237, 260, 279, 295, 305, 311, 314-318, 320-321, 330, 341, 343, 359, 362, 374, 385, 390, 393-396, 398-399, 409, 421, 429, 431, 445-448;
- Kabimba, 93, 102, 104, 140, 210, 222, 231, 277, 318, 345, 357, 396-398, 440; Katalamanenga, 107, 341, 345; Lubinda, 144, 235; Ndendola, 107, 341, 346; Shikanda, 85, 143-144, 160, 198, 200, 210, 221-224, 228, 260, 277, 305, 317-318, 345, 357, 384-385, 395-396, 398, 440, 453; Kamano Kahara I, 143, 149, 315, 345, 394, 434, 440, 452; II, 149, 176, 198, 200, 204, 211-212, 251, 316, 345, 395, 423, 440, 452; III, Wa Luhuki Lumweya ('With-One-Hair'), 133, 198-199, 317, 345, 395-396, 440, 452; IV, Shamamano Shangambo Shambango
- Kabambi I, Mwene Kahare IV, 26, 32-33, 45, 55, 66-67, 86-87, 102, 107, 112, 115, 121, 125-126, 130-131, 142, 144, 194, 201-202, 208, 210-211, 219-220, 229-234, 277, 311, 317-320, 330, 346, 357, 390, 395, 397-399, 409-410, 439-440, 446-447, 453; V, Kubama, 32, 121, 144; VI, Timuna, 30-34, 37, 45, 49, 64, 101-102,

Tears of Rain

- 121, 143-144, 202, 229-231, 232-233, 325, 346, 404, 421, 445-446; VII, Kabambi II, xix, 423, 346
Kahare, Edward, 445
Kaheta, Mbewe Mwene, 132
Kahule, river, 456
Kahumbu, river, 337
Katuta Kakembele, hunter, hunting priest and *Mwanashihemi*, 195, 204, 279, 307, 327-328, 359, 383, 386-387, 406
Kakenge, ruler, 16
Kakoma, river, 298, 377, 429, 453
Kakumba, *induna*, 320, 399
Kakwasha Mukena, *Mukwetunga*, 187, 285, 303, 365, 383, 422, 453
Kalabo, district, 12, 39-40, 55, 95, 161, 182, 290, 322-323, 344-345, 369, 401, 453
Kalahari, desert, 7
Kalaluka, J., Cabinet Minister and Member of Parliament, 46, 48, 446
Kalapukila, see Mutondo
Kale, clan, 282, 362
Kalela, see district commissioner
Kalembelembé, Mbwele ruler, 215, 228-229, 321, 400
Kalimbata, *lukena*, 44, 87, 116, 178, 184, 222, 226, 302-306, 309, 318, 322-323, 327, 344, 381-382, 384-385, 388, 396, 400, 402, 405, 452-453
Kalobe, river and *lukena*, 297, 343, 376
Kalokoto Kapoba, son of Mwene Kashina, 309, 388
Kaloli, river, 343, 456
Kalomo, (sub-)district and capital, 11-12, 330, 409
Kalumbwa, Kamucabankuni na Ndenga, Mwene, 106, 170, 175, 291, 293-295, 343, 371-374, 428-429, 433, 452
Kalumpiteka, *Mwana Mwene*, 170, 200-201, 210-211, 222, 277, 317-319, 346, 357, 395, 397, 440
Kalwizi, river, 106, 276, 292, 343, 356, 372, 453
Kalyangu, Barnaba, immigrant village headman, 336, 415
Kamakokwa, river, 456
Kamamba, Mulambo Mwitila wetila Milonga, *Mwanashihemi*, 187, 204, 285, 303, 308, 328, 340, 365, 383, 387, 407, 418, 436
Kamanisha, Mwene, 32
Kamano, river, 73, 320, 343, 399, 453
Kambita, Rev., informant, 446
Kambotwe, Mwene, 121-122, 134, 147, 215, 230-231, 232-233, 235-236
Kamikamo, river, 132
Kamona, woman companion of Shihoka I, 314, 393
Kamwatamwata Shampongo, Mwene, 310-311, 313, 389-390, 392, 439
Kamwengo, informant, 279, 359
Kanatu, village headman, 336-337, 414, 416
Kancende, informant, 279, 359
Kancende, father-in-law of Mwene Munangisha, 227-228, 321-322, 400, 437
Kandala, Mbunda ruler, 314, 393
Kandiye, daughter of Mwene Lishenga, 322, 401, 437
Kandumba Yuvwila, son of Mwene Munangisha, 321, 400
Kangolongolo, see Matuka
Kangombe, maternal uncle of Mwene Yuwvunu
Likupekupe, 32, 129-130, 142-143, 293, 372, 433
Kangombe ka Maha, chief in Kasempe district, 315, 393
Kangongwe, senior courtier, 179
Kangulumange, river, 289, 343, 369
Kankemba, *shamanga*, 328, 407
Kankomba, chief, 12
Kanongesha, Lunda ruler, 16, 21
Kantente, river, 296, 375, 427-428
Kanyinca, see Mutondo
Kaoma, river, district and capital, xiv, xix-xx, 6-9, 11-13, 15, 17-18, 20, 23, 25, 29-45, 47-48, 53-58, 63, 72, 75, 77, 87, 95, 101-105, 111, 114-115, 119-121, 124-127-129, 131, 133, 141-144, 147-149, 161, 171, 176, 190, 214-217, 234, 259, 261, 271, 277-278, 286, 310, 317, 327, 330-332, 335, 338, 344-346, 357, 389-390, 408-411, 414, 417, 441-443, 445-448, 449-450, 452, 456. cf. Kawoma
Kaonde, ethnic group, 6-8, 13-14, 18, 29, 58, 76, 85, 102, 109-111, 126-127, 131, 133-134, 136, 149, 199-200, 210, 214-215, 221-223, 228-229, 258, 299, 301, 303, 311, 317-318, 321, 327, 330, 345, 378, 396, 400, 406, 408; war, 133, 390
Kaondeland, 14, 65, 215, 229, 330, 345, 409
Kaonde-Ila, ethnic group, 14
Kaonde-Luba, ethnic group, 65, 382
Kapandula, trading ruler, 110-111, 134
Kapandula, village headman, 111
Kapandula, court jester, 329, 407
kapasu, see messenger
Kapeshi ka Munungampanda, mythical *Mwene*, 67, 122, 142-143, 146, 148-152, 198-199, 212-214, 235, 249, 252-253, 262, 277, 315-316, 345, 357, 394-395, 440, 448, 452; also see tower, ladder
Kapidi, Luba ruler, 221-222, 224
Kapiji, see Kapidi
Kapitango, son of Mwene Munangisha, 325, 404
Kapoba, son of Mwene Kashina, 309, 321, 325, 388, 399, 404, 437
Kaposh, mythical tower in Lunda traditions, 235; cf. Kapeshi
Kapoyo, Mwene Mukamba Kabulwebulwe, 299, 347, 378, 430
Kapupa, headman, 38-39, 94, 332, 411
Kapwepwe, S., politician, 40
Kasempa, district and capital, 12, 18, 39, 64-65, 78, 102, 111, 124, 127, 135-136, 160, 221-224, 231, 253, 276, 293, 299, 305, 315, 317-318, 345-346, 356, 372, 378, 384, 394, 396, 410
Kasempa, ruler, 132-133
Kaseyafu, *Ngambela*, 325-327, 404-405
Kashéba, see Momba
Kashéke, river, 337, 416
Kashina Lishenga, Mwene, see Mutondo
Kashina, Mwene, son of Luhamba, 276, 288, 335, 368, 432
Kashinzi, mother of informant, 279, 359
Kasholongombe, Mwene, 87, 107, 341, 345
Kashunkani, see Mutondo
Kataba, river, 86-87, 116, 277, 310-312, 319, 357, 390-392, 397, 452
Katalamanenga, see Kahare, 341, 345, 107
Katambula, daughter of Mwene Shamamano, 126,

- 232, 446
 Katanga, region, 5
 Katengutengu, see court jester
 KATETE, Mwene, sister of
 Luhamba and Lipepo, 76,
 164, 173-174, 182-183, 216,
 277, 310-313, 342-343, 357,
 432, 434, 439
 KATETE Mashiku, daughter of
 Mwene Shilemantumba,
 286-287, 289, 366-367, 369
 KATETE Mwene Liwumbo, see
 Shakalongo
 KATETEKANYEMBA, river, 72-73,
 177, 288, 343, 368, 452, 456
 KATITI, nickname of
 missionary, 334, 413
 KATONDO, locality on the
 Kasheke river, 337, 416
 KATOSHA, wife of Mangowa,
 233
 KATOTOLA, Kaonde ruler, 223,
 317, 396
 KATUPISHA, uterine nephew of
 Mwene Kachembele, 145,
 216
 KATUSHI, companion of
 Mwene Liyoka, 62, 310,
 312, 389, 391, 452
 KAUNDA, Dr. K.D., president
 of Zambia, 6, 40, 43, 176
 KAUNGA, area, 297, 346, 376
 KAVUBA, see Kabulwebulwe
 Kavuba I, see Mutondo
 KAVUYI, *induna*, 326, 405
 KAWVALLA Maboko, companion
 of Shihoka I, 314, 393
 KAWABA, *shamanga*, 328, 407
 KAWANGA, Davison, research
 assistant, informant and
 expert reader, xx, 49, 56, 72,
 125, 219, 237, 381, 446-447
 KAWOMA, river and district
 capital, 176, cf. Kaoma
 KAYAMBILA, Mwene Shishopha
 Mikende, 9, 85-86, 91-93,
 100, 102, 120, 122, 140,
 143-144, 186, 204-205, 219,
 225-226, 276, 279, 295,
 299-303, 321, 328, 339,
 344, 356, 359, 365, 374,
 378-380, 383, 399-400, 406,
 417, 426-427, 436, 438, 452
 KAYANGA, area, 191, 195, 277,
 297, 314, 327-328, 357,
 376, 393, 406, 451
 KAYIMBU, region, 102, 132-
 133, 136, 149, 160, 200,
 221, 223, 228, 231, 277,
 305, 315, 317, 345, 357,
 384-385, 394, 396, 452-453,
 455
 KAYINGU, ruler, 4-5, 11, 14,
 108, 127, 131, 135-136,
 193, 207-209, 211, 318-319,
 397, 455
 KAYOKOMONA, village
 headman, 336, 414
 KAYONI ka Mwene, see court
 jester
 KAYUKWA, preacher, 35
 KAYUMBAMAYEWE, locality on
 the Nyango river, 334, 344,
 412, 453
 KAZANGA, ancient harvest
 festival and contemporary
 Nkoya ethnic association
 49-50, 54
 KAZANGULA, locality, 124
 KAZEMBE, *lukena*, 195, 327,
 346, 406
 KAZEMBE, Mwene, 454
 KAZEMBE, ruler on the
 Luapula river, 4
 KAZIKWA, see Mutondo
 KAZO, river, 25, 85, 111, 447-
 448
 KEMBI, see fortification
 KENGA, river, 291, 343
 KHOI-SAN, ethnic cluster, 14,
 123-124, 161, 213-214
 KHOTLA, Lozi court, 34, 37, 40,
 42
 KIKAMBO, village headman
 and informant, 446
 KINDLING, 271, 282, 351, 363;
 cf. Shimunziko
 KING ARTHUR, 185
 KING SOLOMON'S MINES, 161
 KING, KINGDOM, see kingship
 KINGA, Mwene, 182, 291, 371,
 432
 KINGAMA, Mwene, 32, 172
 KINGSHIP, xv-xix, 4-5, 8-10,
 16-24, 26, 28-33, 37-38, 42-
 47, 48-50, 53, 55-56, 58, 62,
 64, 66-68, 70-71, 75, 80, 84-
 87, 90-94, 93-94, 96, 100-
 108, 110-111, 115-125, 128,
 131, 134, 136, 138-152,
 155-158, 162-163, 165-195,
 197-208, 210-211, 213-215,
 217-229, 227-237, 243, 247-
 249, 251-254, 257-259, 261,
 263-264, 266, 276-278, 283,
 285-292, 294, 298-300, 304,
 310, 315-317, 320, 325-326,
 334, 340-341, 344-347, 355-
 357, 360, 362-363, 365-384,
 386-396, 399, 401-406, 408,
 410, 412-413, 416-418, 42-
 423, 426, 428-431, 434-435,
 438, 445-448; divine, 170;
 sacred, 176, 181, 224, 227;
 royal avoidance, 24, 50,
 208; royal burial site, see
 burial; royal court, see
 court; royal cult, 45, 159-
 160, 181, 264; royal escort,
 see Mukwetunga; royal
 establishment, 12, 20, 38,
 44-45, 50, 58, 145, 160,
 174, 194, 446-448; royal
 kin, 23-24, 66, 176, 178,
 181, 403; royal medicine,
 71, 100, 120, 179-181, 186;
- royal rights, 170, 188, 251,
 253; cf. regalia,
 chieftainship
 KINSHIP, xv-xvii, 19, 27, 91,
 153, 162-163, 180, 187,
 197, 199, 205, 215, 224,
 228-230, 236, 243, 258-261,
 265; affines, 89, 94, 129;
 ambilineal, 90, 163;
 bilateral, 54, 229;
 classificatory, 23, 48, 80,
 87-88, 90, 92, 184, 203,
 219, 227, 359, 382, 389-
 391, 396, 405, 434, 439;
 descent, 54, 83, 89-90, 176;
 perpetual, see perpetual
 kinship; terminology, 55,
 76, 79-83, 86, 88-89, 359,
 375; cf. incest, succession,
 matrilineage, patrilinearity,
 royal kin
 KINSMAN, 25-27, 48, 125, 176,
 179, 186; junior, 25, 27, 88,
 90, 102, 163, 210, 397;
 senior, 25, 217
 KISHINGA MONGO, see Mombia
 KOLA, Lunda coreland, 117,
 216
 KOLolo, ethnic group, xv-xviii,
 3, 17, 28-30, 55, 63, 66, 77,
 95, 100, 102-103, 108, 111-
 112, 115-116, 150, 176,
 178, 184, 193, 200, 208,
 210, 221, 225-226, 276-277,
 281, 291, 301, 303-309,
 311-312, 322-323, 326-327,
 356-357, 370, 380, 382-388,
 391, 400-401, 404-405; war,
 87, 103, 228, 356, 383-384,
 386-387, 400, 405
 KOMOKA Shihoka, see
 Mutondo; cf. Shihoka
 KUBAMA, see Kahare
 KUBU, see Kololo
 KUKUANALAND, fictitious
 region, 161
 KUMINA, Mwene, 32, 35-36,
 311, 390
 KUOMBOKA, Lozi festival, 50
 KUTA, see court
 KWANGWA, ethnic group, 7,
 13, 15, 58, 123, 216
 LABOUR, 25-27, 35, 122-123,
 126, 131, 135, 138, 165,
 177, 182, 189, 194-195,
 254, 265; cf. production,
 tribute, migration: labour
 LADY MWENE, 63, 81, 86-87,
 103, 120, 127, 144, 146,
 167, 169, 182-184, 187,
 198, 211, 216, 218, 223,
 225, 243, 247, 253, 259,
 345, 361, 366, 369, 371,
 374-375, 380-383, 395, 433
 LALA, ethnic group, 58
 LALAFUTA, river, 44, 53, 65, 87,
 206, 222, 287, 293, 302-

Tears of Rain

- 304, 315, 318, 321, 323, 335, 344-345, 368, 372, 381-382, 384, 393, 396, 400, 402, 414, 456
- Lamba, ethnic group, 6-7, 211, 233
- land, xviii, 4-5, 15-18, 42, 55, 64-65, 75, 93, 103, 116-118, 131, 134, 155-162, 165, 167, 169-170, 172-173, 180, 185, 192, 205, 213, 219, 222-223, 226, 228, 230-231, 238, 247, 252-253; priest, 167; shortage, 160
- Land of Loval, 4, 16; cf. Luvale
- Land of Nkoya, 6, 15, 17-18, 30, 53-54, 62, 67-68, 85, 95, 99, 101-102, 107, 114, 116-117, 122-124, 127-128, 132, 159-161, 194-195, 199-200, 209, 223, 235, 261, 342, 357, 369, 372, 377, 385, 399-400, 415, 456
- Langu-Nkwehe, 'bell-hawk', nickname for Mbunze clan, 282, 363; cf. Mbunze, bell
- language, xii-xiv, xix-xx, 12, 15-18, 21, 41, 47, 54, 56-57, 59-61, 63, 65, 73-75, 79-81, 93, 95-96, 116, 119-120, 123-124, 138, 150, 155, 158, 163, 167, 171, 175-176, 184, 186, 190, 192, 199, 208, 211, 216-217, 228, 242, 254, 258, 264, 361, 372, 394, 408, 416, 441-442, 447; archaic, 69, 77, 96, 119, 148, 158, 176; Bantu, xiv, 14-15, 73, 124, 161, 205, 213-214, 235, 262, 266; bilingualism, 6, 8-9; Indo-European, 81; lexical aspects, 69, 74-76, 117; syntax, 6, 59, 75-80, 85-86, 93, 118, 132, 149, 281, 301, 317, 331 367, 410
- Lavwe, clan, 78, 163, 166, 168, 172, 271, 282, 284, 317, 351, 362-364, 395; cf. goat, Shikumbauyuu, Sheta law, 20, 24, 78, 104, 108, 110, 125, 136, 166, 197, 202-203, 205, 208-209, 218, 384; constitutional, 194, 197, 202-203; legislation, 116, 121-122, 159-160, 189, 202-203, 208-210, 226-228; cf. judicial matters
- Le, 'creation', clan, see Shungu
- leadership, xix, 27, 37, 40, 46-47, 101-102, 108, 110, 113, 120, 162, 166-168, 170-171, 174-177, 179, 181-183, 189, 199-200, 210, 218, 223-224, 252, 263-264, 266, 275, 283, 328, 338, 359, 371,
- 407, 412, 416, 433; cf. men, women, kingship, *Mwene*
- Lealui, Lozi capital, 5, 33-34, 37-38, 40-41, 43, 46, 78, 95, 116, 120-121, 128-129, 135-137, 194-195, 201-202, 207-208, 233, 300, 320, 327, 379, 398, 406, 455
- legitimation, xviii, 44, 64, 90, 124, 148, 162, 169, 181, 184, 195, 198, 204, 211, 213-214, 218, 220, 230, 236, 243, 245, 249, 251
- Lemvu, river, 310, 390
- Lenje, ethnic group, 6-7, 15, 123, 206, 211
- Lenshina, Alice, prophetess, 264
- Levar, see Loyal
- Lewanika I, Lubosi, *Litunga*, xv, 5, 22-23, 28, 33, 38-39, 55, 78, 84, 86-87, 101-102, 104, 111-112, 121, 129-131, 133, 136-137, 161, 194-195, 201, 208, 210-211, 229-230, 319-321, 326-327, 329, 333, 339, 397-399, 405, 408, 412, 417, 447
- Lewis, miner, 110, 133
- Leya, ethnic group, 24, 58
- Libanga, *lukena*, 297-298, 376-377, 429, 453
- Libinga Walitekano, *induna*, 320, 399
- Liboma, witness, 130
- Libondo, Mwene, 62, 203, 311-312, 390-391; Kambangu Libondo I, 311, 313, 390, 392, 439; Libondo II, 313, 392, 439
- Libonta, Lozi village, 22
- Libupe, Mwene, 63, 85, 103, 107, 119, 141, 145, 161, 164, 167-171, 187, 258, 271-272, 275, 278, 281-282, 285, 341-342, 351-352, 355, 361-362, 365, 423, 432-433, 452
- Lihano*, wife of male *Mwene*, 20, 23, 64, 81, 94, 125, 170, 172-173, 185, 202, 215, 226-228, 252, 286, 291, 301, 309, 316, 321-322, 337-338, 366, 370, 380, 389, 394-395, 400-401, 416
- Liholola Mubonda, courtier, 204, 328, 407
- Likambanye, father of messenger Mwangala, 331, 410
- Likambi Mange, Mwene, 65, 107, 127, 182, 218, 247, 252-253, 289-290, 313, 342, 369-370, 393, 432, 434, 438, 452; cf. Shihoka I, sorcery
- Likeka Mushalatongo, informant, 279, 359
- Likishi, informant, 448
- Likolwa, river and area, 310, 331, 390, 409, 452
- Likota lya Bankoya*, manuscript by Rev. J.M. Shimunika, xiii-xv, xvii-xxii, 9-10, 12-14, 21, 23, 28, 30, 41, 49-51, 53-60, 62, 65-77, 79-81, 83-94, 96-97, 99-108, 110, 112-113, 115, 117-119, 121-126, 128, 130, 133, 136, 138-141, 144-150, 152-153, 155-158, 160-163, 167-168, 170-171, 173-179, 182, 185-187, 190-195, 197-199, 202-207, 209, 211, 214-216, 218-222, 224-226, 228-231, 234, 236-237, 239, 241-262, 265-267, 269, 273, 275, 278, 283, 290, 303, 339, 341-342, 345-346, 355-357, 362, 365-366, 372, 375, 387, 399, 402, 404, 408, 412, 417, 421-422, 425, 428, 431, 434, 438, 441, 451-456
- likota*, see family group
- Likupekupe Yuwenu, Mwene, 32, 46, 172, 292, 372, 400, 433
- Lilanda, village headman, 11-12, 224
- Lima, Nkoya subgroup, 13, 123
- Limbo, son of Shihoka I, 314-315, 393-394, 440
- Limemo, *Lihano* of Mwene Kahina, 309, 389, 436-437
- liminality, 190, 248-249
- Linanga, Mwandumunenu, father of Shihoka I, 187, 252, 291, 313, 370, 393, 432, 434; also see drought
- Line of Rail, 3, 11, 54, 347
- Lingunga, son of Mwene Kashina, 309, 388
- Lintendanzi, 'Spider', term for taxation, 331, 410
- Linyati, capital of Sebitwane, 307, 386, 453
- Linyepa, son of Mwene Lipopo, 296, 375, 427-428
- Lipopo Mwenda na Nkuli, Mwene, 76-77, 143, 174, 188, 215, 233, 236, 276, 286, 288-289, 291, 295-297, 325, 343, 355, 366, 368-369, 371, 374-376, 404, 426-429, 432, 436, 452
- Liopo Ndene, father of Mwene Mulambila
- Mungambwa Shibi sha Tuwoma, 297-298, 375-377, 436, 453
- Lishenga Kashina, see Mutondo, Mwene Kashina
- Lishenga
- Lishenga Shonena Luhamba,

- Mwene, 202, 324, 402, 412, 438
 Lishenga, Mwene, 20th-century courtier, 359, 416
 Lishimbika, village headman, 130
 listing, as authority device, 112-113
 Litampisha, *Mukwetunga*, 279, 359
 literacy, xviii, 53, 56, 68, 161; Nkoya as a written language, 47, 74
 literate ethno-history, xiii, 14, 58-59, 61-62, 66-68, 99, 101, 104-105, 123, 173, 255, 262, 267
 Litia Mbikusita, chief at Naliele, 29, 39, 41, 447
 Litia, see Yeta III
 Litoma, *lukena*, 311, 390, 452
 Litoya, location, on the Luena river, 329, 408
 Litoya Iya Kalimbata, location, 384
 Litoya Iya Mbumba, location on the Njonjolo river, 72-73, 101, 230, 276, 294-295, 320, 356, 373-374, 394, 451-452, 456
 Litoya Iya Mulalila Makongo, location, 302, 304, 381, 384
 Litunga, Lozi king, subsequently Paramount Chief, 22, 24, 28-30, 33-35, 37-41, 45, 55, 64, 84, 95, 102, 116-117, 127, 160, 169, 189, 204, 224, 229, 337, 380, 422, 447; cf. Paramount Chief
 Livumino Mulonga, brother of Shamamano, 129-130, 142, 179, 309, 317-318, 320, 388, 396-397, 399, 440, 452
livumo, see matrilineage
liwoma, pl. *mawoma*, see drum, major
 Liyoka, Mwene, 62, 66, 86-87, 107, 116, 122, 161, 176, 178, 184, 203, 219-220, 251, 277, 310-313, 357, 389-392, 406, 439, 452
 Liyolongoma, see Shibwale
 Liyoni, *lukena*, 283, 310, 390, 452
 Liyowa, junior sibling of Mwene Manenga, 187, 285, 303, 307-308, 365, 383, 386-387, 436
 Liyowa Mayungu, courtier of Mwene Kayambila and hunting companion of Sipopa, 303, 308, 383, 387, 436
 Lizaho, senior sibling of Mwene Munangisha, 215, 229, 308, 321-322, 388, 400-401, 437
liziko, see branch
 Lizuna, locality and *lukena*, 214, 278, 323-325, 357, 402-404, 453
 Locha Jito, messenger, 338, 417
 logic, as distinctive feature in composite structure, 44-45, 64, 69, 74-75, 81, 88-90, 102, 106, 108, 111-112, 158, 242, 247, 264
 Longe, river, 456
 Longo, female ruler, 224
 Longwani Lumuni, teacher, 339, 417, 447-448
 Loto, Mwene, 65, 299, 314-315, 378, 393-394, 440
 Lovedu, ethnic group, 224
 Lowa, Mwene, 11
 Lozi, ethnic group and language, xv-xviii, 6-9, 12, 14-18, 22-24, 28-43, 45-50, 54-55, 58, 62-64, 67-69, 71, 73, 75, 78, 84, 99-100, 102-104, 107, 109, 111-116, 119-121, 124-125, 127-132, 134-137, 141, 147, 150, 170-172, 176-177, 181-182, 184, 186, 189-190, 201-202, 204-205, 207-211, 213-214, 216-217, 224-225, 227-231, 251-253, 258, 271, 280-281, 291, 293, 300-301, 303-304, 307, 325, 334-335, 339, 344, 351, 356, 365, 370, 372, 379-380, 382-384, 386, 399, 404, 406, 410, 413-414, 417, 434, 442, 446-447, 450; domination, 22, 29-30, 37-39, 41-42, 49, 54, 62-63, 87, 100, 104, 115, 137, 195, 201, 209, 229, 236, 383, 406; economy, 136; expansion, 134; indigenous administration, 20, 28-30, 34, 36, 39, 41, 44, 47-49, 67, 115, 120, 202, 230; sphere of influence, 15, 115, 136, 193, 204; Paramount Chief, see Paramount Chief, *Litunga*; state, xv, xvii, 18, 28, 31, 95, 100, 112, 116, 127, 130, 135-136, 171-172, 177, 181, 193-195, 207-208, 211, 217, 221, 224, 229; anti-Lozi attitudes, 30, 42, 116
 Loziland, geographical and political centre of Barotseland, see Barotseland
 Luababa, river, 224, 342, 421
 Luambua, river, 456
 Luampa, river and mission, xx-xxi, 5, 12, 33, 41-42, 54-56, 62, 70-72, 87, 101, 120, 138, 219, 278-279, 283, 291, 310, 314, 323, 335-338, 343, 357, 371, 389-390, 402, 414-417, 425, 441-442, 446-448, 452-453, 456
 Luanginga, river, 455
 Luanja, river, 455
 Luapula, river, 179
 Luatembo, river, 456
 Luazamba, river, 455
 Luba, ethnic group, 7, 16-17, 21-22, 85, 119, 132, 137, 167, 170, 200, 207, 215, 221-222, 275, 281, 303, 355, 361, 364; 'Luba-Lunda', unsatisfactory term, 21
 Lubaland, 122, 342, 352, 421
 Lubanda, region in Namwala district, 101, 170, 201, 299, 318-321, 346, 379, 397-399, 455
 Lubumba, village headman and prophet, 448
 Lubuzi, river, 329, 408
 Luchazi, ethnic group, 7, 16-17, 39, 47, 124, 218, 416
 Luena, ethnic group, see Luuale
 Luena, river, 5, 72-73, 135, 182, 195, 216, 287, 290, 295, 310, 315, 327, 329, 343, 346, 368-369, 374, 389, 393, 402, 405-406, 408, 429, 454, 456
 Lufuko, informant, 279, 359
 Lufupa, river, 222, 229, 287, 298, 315, 318, 346, 368, 377, 394, 396, 430, 455
 Lufuzi, river, 216, 456
 Luhamba, Mwene, 72-73, 103, 164, 173-174, 177, 182-183, 188, 202, 216, 238, 275-276, 286-289, 311, 324, 343, 355, 366-369, 390, 402, 432, 434, 438-439, 452
 Lui, river, 455-456
 Lukahu, river, 5, 287-288, 310, 343, 368, 389, 452
 Lukalanyi, river, 300, 339, 379, 417
 Lukanga, swamp region, 5, 133
lukano, royal bracelet, 180
lukena, pl. *zinkena*, see capital Lukolwe, region, *lukena*, and Nkoya subgroup, 5, 12-13, 68, 173, 185, 216, 271, 277, 289-290, 306-308, 313, 315, 329, 342, 345, 351, 356, 369-370, 386-388, 392, 394, 408, 455; cf. Lukwakwa
 Lukona, region, 62, 312, 323, 345, 391, 401, 452-453, 455
 Lukulu, river and region, 5, 11-12, 161, 448
 Lukunzi, river, 45, 306, 325, 344, 386, 404, 456

Tears of Rain

- Lukute, river, 335, 414, 456
Lukwakwa, region, 132, 185, 217, 226, 276-277, 290-291, 304, 307-309, 315, 323, 329, 343, 356, 369-370, 384, 386-388, 394, 401, 408, 451-453; cf. Lukolwe
Lukwe, area and *lukena*, 296, 343, 375, 427-428, 452
Lumbu, ethnic group, 7, 11-13, 22, 166, 207-208
Lunda, ethnic group, xiv-xv, xvii, 7, 15-16, 18, 20-22, 117, 123, 126, 131, 139, 150, 173, 175-176, 179-180, 187, 191, 198-200, 205, 214-217, 221, 233-236, 258-260, 263, 372; re-Lunda-ization, 217, 236-237
Lundazi, river in northwestern Zambia, 216
Lunga, name of two rivers in Western Zambia, one sometimes distinguished as West-Lunga, 7, 132, 135, 186, 222, 231, 314-315, 318, 345, 393-394, 397, 455
Lungenda, informant, 279, 359
Lungwebungu, river, 215, 455
Lunyati, river, 87, 206, 293, 345, 372
Lusaka, town, xix-xx, 7, 11-12, 54, 56, 58, 85, 95, 142, 145, 158, 165, 224, 445-448, 449
Lushange, Nkoya subgroup 12-13, 123, 271, 351
Lushengo, son of Mwene Kashina, 309, 388
Lushimba, river, 287, 315, 368, 394
Lutebe Waluba Linungo, son of Mwene Nkulro, 296-297, 375-376, 427-428, 436
Luvalue, ethnic group and language, 4, 7-8, 13, 17, 22, 47, 58, 132, 166, 175, 190, 194, 214-216, 218, 221, 224, 258-260, 329, 333, 408, 412, 416
Luy Amboellas, 18th-century ruler, 16
Luyana, Lozi dynasty, xvi, 3-5, 17, 28-30, 95, 102, 105, 184
Luyi, see Lozi
Lwamanzambo, locality on the Luampa river, 219, 292, 310, 372, 389
Lwanutwa, river, 315, 393, 456
Lwanadgu, river, 33
Lwanda, regalia shelter, see shelter
Lwando Shikota, *shilolo* of Mwene Wahila, 204, 325, 328, 406
Lwandui, boma in Barotseland, 331, 410
Lwashanza, river, 73, 230, 295, 343, 346, 374, 429, 453
Lwatembo, river and area, 300, 339, 379, 417
Lwenge, see Kafue
Lwengu, *Mukwetunga*, 92-93, 187, 215, 228, 285, 321, 365, 400, 422, 436-437, 452
Lyambayi, see Zambezi
Lyambombola, village headman, 336, 414
Lyomboko Mushakabantu, *shilolo* of Mwene Wahila, 204, 328, 407
Lyovu Iya Mbwusa, Mwene, 76-77, 145, 163-164, 183, 187, 285-287, 308, 365-368, 387, 432-433
Mabalala, *lukena*, 214, 325, 404, 453
Mabizi, *Mukwetunga* of Mwene Shimpanya, 184, 303, 382
Mabuwa, region and Nkoya subgroup, 271, 287, 298, 310, 351, 368, 377, 389, 429, 452-453, 455
Macha, mission, 334-335, 413
Machili, river, 209, 297-298, 376-377, 455, 429
Mafuka Namamba, *shilolo* of Mwene Wahila, 204, 303, 328, 382, 407
magic, 180-181, 185-186, 191, 243, 245-247, 250, 252-253, 387, 398, 400, 418
Mahupo, see Kabulwebulwe
Makanga, nickname of Shungu clan, 282, 363
Makapayila, area, 345
Makishi, mask cult, 217; cf. *Mukanda*
Makiyi, Dickson K., civil servant and author, 42, 58, 105, 131
Makomani Watunga, daughter of Mwene Munangisha, 209, 225, 308, 321-323, 388, 400-402, 404, 437
makombe, royal slave-raiders, 126
Makonge, woman informant, 279, 359
Makubifufika, river, 184, 303, 315, 382, 393-394, 453
Makuli, area, 315, 394
Makunzu, river and area, 206, 293, 303, 315, 372, 382, 393, 452
makwasha, Nkoya musical and dancing complex, 9, 381
Malapa, M., co-translator, xix-xx, 56-58, 72, 81, 86, 179, 199, 353-418
Malawi, 35, 50, 59, 117, 271, 351
male, see men
malele, see magic
Malovu, father of Likambi, 182, 289, 369, 432
Mambari, traders from Angola, 109, 126-127, 133, 135
Mampila a Nanzala, informant, 279, 322, 359
Mampila, see Mutondo Wahila
Manenga, Mwene, 17, 71-73, 86, 91-92, 96, 103, 120, 142-144, 183, 187, 203, 219, 225, 230, 238, 276, 285, 292, 294-296, 299, 301-303, 340, 343, 356, 365, 371, 374-375, 378, 380-383, 427-429, 432-437, 453
Mangalashi, see English
Mangango, river and mission, 214, 325, 344, 404, 453
Mange, see Likambi, sorcery
Mangomba, hourglass drum, regalium, 304, 384
Mangongi, river, 86, 289, 299, 301, 321, 339, 344, 369, 379-380, 399, 417, 456
Mangowa, Simon, informant, 232-233, 447
Mangowa, parent of Mashiku, 281, 361
Mangula, locality, 11
Mania, river, 209
Maniinga, river, 68, 132, 149, 173, 177, 182, 185, 223, 253, 289-291, 315, 317, 369-370, 394, 396, 451-453, 455
Mankishi, informant, 448
Mankoya and Bantu Fighting Fund, 47
Mankoya Native Authority, 55, 332
Mankoya Native Treasury, 38, 40, 55, 104, 119
Mankoya, see Kaoma
Mankumbwa, area and *lukena*, 187, 285, 299, 365, 379, 422, 452-453
map, 4-5, 7-8, 13, 16, 95, 114, 132, 135, 173, 194, 265, 421, 450
marriage, 12, 24, 27, 94, 116, 120, 122, 159, 161-163, 189, 198, 210-211, 224-226, 233, 375, 396; adultery, 84, 125, 191, 202, 227-228; bridewealth, 55, 126; endogamy, 163; exogamy, 90, 162-163; husband, 15, 48, 81, 83, 90, 126, 184-185, 187, 191, 218, 228-229, 252-253, 438; polygamy, 125; uxorilocal, 229; wife, 20, 48, 64, 81, 83,

- 87, 90, 125-126, 153, 179, 184-185, 187, 226-229, 253, 260, 384, 400, 410, 416; junior wife, 90
- Mashasha, Nkoya ethnic subgroup, 7, 12-14, 48, 54, 85, 104, 114, 124, 134, 142, 146, 194, 201, 210, 221, 223, 229, 236, 271, 305, 311, 313, 317-318, 320, 342, 351, 384-385, 390, 392, 396-397, 399
- Masheka, son of Mwene Munangisha, 325, 404, 437
- Mashikoko, nickname, see Dillon
- Mashiku, Mangowa Shimenemene sha Ndumba, Mwene Shilayi, 58, 77, 145, 168-170, 173, 183, 187-188, 191, 225, 275-276, 281, 284-289, 291-292, 295-296, 301, 341-342, 344, 355-356, 361, 364-369, 371, 374-375, 380, 425-429, 432-438, 453
- Mashukulumbwe, see Ila
- Matero, township in Lusaka, 448
- Matinanga, father of Kakumba, 320, 399
- Matiya Kapuka, village headman and teacher, 101, 321, 399, 447
- matrilineage, matrilinearity, 76, 78, 86, 88-90, 94, 107, 121, 123, 160, 163, 167, 213, 229, 277-278, 309, 311, 313, 341-342, 345, 357, 362, 375, 389-390, 392, 423; cf. succession
- Matuka, lake, 170, 293, 373
- Mawiko, designation for Lozi 'subject tribes', particularly those immigrated from Angola, but often also including the Nkoya, particularly the Nkoya Nawiko, 34-35
- Mayankwa, *Mwana Mwene*, 329, 408
- Mayowe, Stanford, councillor, 160
- Mayukuyulo-'Makuji', island, 136
- Mayukwayukwa, area, 310, 325, 389, 403
- Mbali, see Mambari, 126
- Mbandu, 336
- Mbinzi lya Mutandaunka, royal hourglass drum, 304, 384
- Mboe, mythical Lozi figure, 100
- mboela, south, 12, 280; *Litunga la Mboela*, Lozi Queen of the South, 224, 380
- Mbolo, Kololo ruler, 116, 226, 228, 277, 304-306, 308-309, 322-323, 327, 356, 383-386, 388, 401, 405
- Mboma, Mwene, 32, 439
- Mboma, royal drum, 93, 200, 304, 384
- Mboma, sibling of Mwene Katete Liwumbo, 310-311, 313, 389-390, 392, 439
- Mbowe, ethnic group, 7, 22, 131-132
- Mbowela, Nkoya subgroup, 12, 271, 351
- Mbulu, Mbulumwene, royal drum, 200, 304, 384
- Mbuma, companion of Shihoka I and brother of Namuyobo, 191, 276, 307-308, 314, 316, 339, 343, 346, 359, 386-387, 428-429, 440, 451-452, 456
- Mbuma, village headman, 339, 417
- Mbuma, informant, 279
- Mbuma, locality, see Litoya lya Mbuma
- Mbunda, ethnic group, 6-7, 17, 22, 47, 132-133, 214, 217, 308, 314, 329, 387, 393, 408, 442
- Mbundi, language and ethnic group, 17, 101, 126, 194, 263, 416, 447
- Mbundi, immigrant village headman, 336, 415
- Mbunze, clan, 157, 163-164, 168, 172-173, 183, 271, 279, 282-284, 286-287, 308, 351, 359, 362-364, 366-367, 387, 433; cf. buzzard, Langu-Nkwehe
- Mbuwa, region, 159, 315, 340, 342
- Mbuwa, mother of Lyovu, 432; cf. Lyovu lya Mbuwa
- Mbuyu, mythical Lozi figure, 100
- Mbuyu Muyeke, daughter of Mwene Mulawa and *Mukwetunga*
- Mwandumunenu, 182, 276, 290-291, 313-314, 342, 356, 369, 371, 393, 432, 434, 440, 454
- Mbwela, ethnic group, xiv, 7, 12-18, 22, 123-124, 132, 136, 150, 159, 162, 164, 168, 173, 190, 214-217, 221-222, 224, 229, 234, 255-261, 271, 281, 351, 361, 412; cf. Nkoya
- Mbwena Kulipi, see Khoi-San meat, 14, 130, 148, 152, 157, 164, 167-169, 190-191, 194, 208, 248, 361, 363-365, 387, 389; cf. hunting
- medical doctor, 49, 64, 185, 335, 370, 414
- medicine, 36, 55, 71, 100, 120, 179-181, 185-186, 223, 249, 370, 387, 418; also cf. royal medicine
- men, xvi, 9-10, 23-24, 58, 72-73, 80-81, 83-87, 91-92, 110, 115, 126, 130, 134, 138-139, 142-145, 148, 152-153, 157, 165-166, 171, 173-174, 176-177, 179, 181-193, 197-202, 211-214, 217-220, 223-229, 233, 241-243, 245-249, 251-254, 257-263, 342-343, 355-356, 360, 362, 366, 373, 375, 380-381, 383-384, 387, 396, 401, 408, 410; male bias, 80, 86, 138-140, 186, 220, 223, 345; male-centredness, 108, 139, 182, 190, 198, 202, 224; male domination, 80, 122, 153, 155, 139, 187, 191-193, 199, 226-227, 253, 266; male ideology, 188, 199, 211, 214, 229, 253; male initiative, 188, 204; male leadership, 152, 190, 200, 220, 241, 258, 261; male puberty ritual, see *Mukanda*; male usurpation, 85, 92, 155, 182, 184, 259; cf. gender, women
- menarche, 139, 248
- menstruation, 139, 191, 198-199, 204, 211-212, 243, 245-246, 251, 261, 395
- messenger, 20, 64, 129, 204, 338, 410-411, 417, 446
- Mfunda, village headman, 337, 415
- Mibozzi, see Mihozi
- Michello, J., politician, 47
- migration, 11, 45, 117, 122, 149-150, 159-160, 177-178, 190, 213-214, 230, 234, 236-237, 253, 378, 412; labour, 25-27, 131, 138, 265; immigration, xviii, 8, 10-11, 15, 19, 28, 35, 123-124, 139, 167, 214-215, 217, 259, 413, 415-416, 447
- Mihozi, river, 335, 337, 414, 416
- Milambu, immigrant village headman, 289, 332, 336, 415
- Milembo, river and area, 317, 345, 395-396, 452
- millenarian religious movements, 35, 41
- Miller Brough, David, 'Miloli', trader, 63-64, 278, 332, 357, 411
- Milombe, *lukena*, 114, 327-328, 363, 406-407, 454
- milombe* tree, 363
- Miluzi, river, 184, 229, 287, 303, 321, 368, 382, 400,

- 451-452, 456
 mining, 110, 133, 161
 Mishengo Shalunganda, son of Mutolwa, 101, 142, 144, 232-233, 317-319, 321, 396-399, 440
 mission, 4, 41-42, 53, 55, 58, 62, 64, 75, 101, 103-105, 120, 138, 158, 209, 211, 251, 278, 334-336, 338, 357, 413-417, 441-442, 447; cf. Christianity
 Mito, see Mwito
 Miyengo, district secretary, 447
 moiety, 31, 47, 121, 171-172, 234
 Momba, Mwene, 11-12, 24, 43, 50, 66-67, 107, 119, 160, 178, 206, 209, 225, 238, 278, 295-297, 323, 343, 375-376, 402, 427-429, 431, 436; Kishinga Mongo, 310, 389, 439; Mukamba Kuwonga, 225, 298, 301, 343, 347, 377-378, 380, 429-430, 435-437, 453-454; Shaboboma Yomena, 298, 377, 429, 453; I, 346, 423, 451; II, Shafukuma, 297, 346, 376, 453; III, Kasheba, 225, 297, 323, 346, 376, 402, 452; IV, Shabuwe, 297, 346, 376, 453; V, Ngwenyama, 297, 346, 376, 429, 453; VI, Mulilabanyama, 297, 347, 376; VII, 347; VIII, Shilio, 297, 347, 376
 Mongu, capital of Barotseland subsequently Western Province, 11-13, 32-37, 39, 43, 65, 111, 120, 124, 127-128, 160, 182, 216, 231, 290, 331, 345, 369, 409, 452-453
 monopoly, 30, 94, 167, 169, 201, 218, 243, 245-246, 253
 moon, 148, 212-214, 243, 245, 249, 252, 394-395; cf. sun, sky
 Morgana la Fay, 185
 Moses Masheka Munangisha, courtier, 58, 434
 Moses, biblical figure, 161
Mowa, cult of affliction, 262
 Mozambique, 271, 351
 M'Pire, capital on the Maninga, 132
mpande, royal shell ornament, 50, 129, 144, 148-149, 174-176, 180, 212, 214, 231-232, 243, 245, 252, 263, 338, 394-395, 413, 416
 Mpelama Makandawuko, village headman, 447
 Mpelembe, Mwene, 32, 45, 121, 129, 144, 229, 232, 279, 311, 313, 317-318, 336, 346, 392
 Mpelembe, village headman, 414; informant, 359
 Mpelembe Libondo II, classificatory son of Katete Mwene Liwumbo, Mwene Mboma and Mwene Kamwatamwata, 390
 Mpelembe Mwinuna, son of Mutolwa, 317-318, 395-397, 339-440
 Mpulakamanga, river, 298-299, 343, 347, 377-378, 429-430, 453, 456
mpunga, eland-tail fly-switch, 231
 Msidi, Yeke ruler, 221-222
 Mtunda, sister of Mwene Kahare Timuna, 233
 Mubawo, river, 293, 343, 373, 452
 Mubiana, informant, 447
 Mubukwanu, Lozi ruler, 291, 307, 370, 387
mubulwebulwe, tree, 185, 370
 Mubushishi, see district commissioner
muchamo, see crown
 Muchayila, see Mutondo
 Muchi, river, 297, 346, 376, 453
 Mufaya Munukayumbwa, messenger, 332-333, 411
 Mufwabazami, river, 293, 372
 Mufwaya, see Mutoka
 Muhaba, daughter of Mwene Nawato, 182, 289, 369, 432
Muhumpu wa byambo bya mwaka, pamphlet by Rev. J.M. Shimunika, 31, 39, 41-42, 49, 55, 66-67, 87, 99, 104-105, 121, 138, 141, 339, 345, 417, 441
 Mukamba, Mwene, 92, 122, 183-184, 204, 292, 295, 298-299, 301-303, 324, 343, 371, 374, 377-378, 426-430, 433, 435-437, 453-454; I, 347; II, 347; III, 347
 Mukamba Kancukwe, 62, 184, 202, 302-303, 309, 323-325, 333, 335, 382, 388, 402-403, 412, 436, 438
 Mukamba Kuwonga, see Momba
 Mukamba Lukeke, see Kabulwebulwe
 Mukamba Shingole, daughter's son of Mwene Kabambilila, 102, 225, 301, 321, 380, 400, 436-438
 Mukambe, Mwene, 172
mukambuyu, pl. *bakambuyu*, notable, 94, 165, 280, 303, 311, 333, 360, 382, 391, 412; cf. headman
Mukanda, male puberty ritual, 172-173, 194, 214-217, 233-234, 236-237, 251, 286, 325, 366, 404
 Mukende, informant, 279, 359; cf. Nyati Mukende
 Mukondoloke, see Matuka
 Mukotoka, village headman, 129-130, 446
mukulwane, elder or leader, see leadership
 Mukuni, 'firewood', nickname of Nkomba clan, 282, 363
 Mukuni, Silocha II, chief and author, 24, 58
 Mukunkike, river, xxi, 189, 292, 343, 372, 452, 456
 Mukutabafu, see Kabulwebulwe
mukwale, broadsword, see weapon
 Mukwagabanjabi Nkunzu, see Kabulwebulwe
mukwe, tree, 81, 92, 94, 166, 360
 Mukwenu, epithet of Mashiku, 281
Mukwetunga, pl. *Bakwetunga*, royal escort, 23, 81, 92-94, 163, 168, 183-184, 186-188, 215, 225, 228, 233, 236, 243, 245-246, 252, 259, 275, 279, 281-283, 285-286, 288, 291, 296, 303, 308, 313, 321, 340, 346, 355, 359, 361-362, 365-366, 370, 375, 382-383, 387, 392, 400, 418, 422, 433, 452
 Mulamata, *shamanga* of Mwene Wahila, 328, 407
 Mulambila, informant, 279, 359
 Mulambila Shibi sha Tuwoma, Mwene, son of Mwene Lipepo, 296-298, 375-377, 427-429, 436, 453
 Mulambo, junior sibling of Mwene Manenga, 187, 285, 303, 308, 340, 365, 383, 387, 418, 436
 Mulambwa Notulu, Lozi ruler, 9, 33, 55, 71, 100, 102-103, 118, 120, 186, 216, 276, 278, 300, 303-304, 307, 339-340, 356-357, 365, 379, 383-384, 386, 417-418
 Mulando, river, 132
 Mulawa, Mwene, daughter of Mwene Nawato, 65, 144, 182-183, 188, 278-279, 289-292, 294, 313, 332, 342, 345, 359, 369-371, 374, 392-393, 423, 428, 453
 Mulawa, Mwene, daughter of Mbuya Muyeko, 291, 332, 371, 432-434
 Mulawa, daughter of Mwene

- Nankuwa and mother of Shikongi, 291, 332, 371, 374, 411
 Mulawa Mungumani, informant, 279, 359
 Muleka, Mwene, 32
 Mulema, father of Mwene Kahare I, 277, 315, 357, 394, 452
 Mulemba, mother of Kamano Kahare I, 143
 Mulilabanyama, see Momba Mulimba
 Mulimba, Mwene, 21, 32, 143, 230-232, 447; Muchati, 232; Ntaniela, 21, 447
 Muloa, village headman, 109
 Mulobeka, *induna*, 321, 399
 Mulobezi, river, 12, 118, 276, 296, 298, 356, 375, 377, 427-429
 Mulonda, village headman, 339, 417
 Mulowa, S., informant, 216, 448
 Mulwishi, *shamanga* of Mwene Wahila, 328, 407
 Mulyata, *Mukwetunga* of Mwene Manenga, 92, 187, 285, 296, 303, 308, 340, 365, 375, 383, 387, 418, 427-428, 436
 Mumbwa, district and capital, 11-13, 35, 64-65, 85, 111, 116, 133, 137, 165, 200, 206-208, 215, 221-222, 299, 378, 449
 Munali, D. Livingstone, see Author index
 Munangisha, see Mutondo
 Mundemba, father of Shikalamo, 432; cf.
 Shikalamo sha Mundemba
 Mundendemi Nanyundo, *shilolo* of Mwene Wahila, 179, 204, 303, 328, 382, 406
 Munga, river, and son of Mwene Liyoka named after that river, 310, 389, 439
 Munga Wabanyama, companion of Shihoka I, 314, 393
 Mungambwa, Mwene, 12, 276, 295-298, 310, 341, 343, 356, 374-377, 427-429, 433, 436, 453
 Mungule, chief in Kabwe Rural district, 11
 munkupele, royal hourglass drum, 16, 175, 302, 304, 384
 Munkuye, river, 456
 Munyama, *induna* of Kololo ruler Mbololo, 210, 228, 276-277, 305-306, 356, 384-386
 Munyanga, ruler, 108-109
 Mupumani, prophet, 156, 166, 252, 264
 Murray, A., missionary, 335
 Musa, river, 33, 455
 Mushakabantu, 12, 14, 179
 Mushakabantu, Lyomboko, *shilolo* of Mwene Wahila, 204, 328, 407
 Mushakabantu, Nkungulu, 311, 390
 Mushala, A.B.M., politician and guerrilla, 22
 Mushiko, sister of Mwene Shikanda, 143
 Mushima Mubambe, Kaonde-Luba ruler and grandfather of informants, 65, 221, 279, 303, 308, 359, 382, 387
 Mushongwala, hill, 315, 346, 394, 410
 Mushonto, Kazikwa Shayama, see Mutondo
 mushroom, 12, 302, 381
 Mushuma, ruler, see Mushima Mubambe
 Mushunga, see Mutondo
 Mushwalumuko, see Shisholo music, musician musical instrument, 9, 11, 20, 24-25, 43-45, 50, 141, 174-176, 178, 180, 208, 213, 219, 263, 304, 357, 381, 383-384, 405; orchestra, 9, 24, 29, 31-32, 37, 45, 85, 131, 171-172, 175-176, 194, 198, 200, 202, 235, 237, 372, 408; cf. drum, xylophone, bell, snare drum, song, rattle, thumb piano, *makwasha*
 Musokantanda, Lunda ruler, 21, 221
 Musumba, capital of Lunda ruler Mwaat Yaamv, 7, 20-22, 117, 150, 161, 169, 173, 190, 210, 213, 234-237, 259-260, 262
 Mutampwa, locality, 33 muted social groups, 123
 Mutembanja, village headman, 34, 336-337, 414, 416
 mutilation, 37, 201-202, 398
 Mutoka, *induna*, 129-130, 320, 399
 Mutolo, Mutolwa, mother of Shamamanu, 142-143, 233, 277, 317-318, 346, 357, 395, 397, 440
 Mutondo, Mwene, 7, 12, 17-19, 22, 24, 29-32, 35, 37-39, 42-45, 47-50, 53-55, 58, 62-64, 66-67, 75, 85, 87, 89, 100, 103, 106-107, 111-112, 114-122, 131, 134-136, 141-147, 149, 151, 156, 158, 162, 171-173, 177-178, 186, 195, 197, 201-207, 209-211, 214-216, 218, 220, 225-226, 228-229, 232-238, 260-261, 276-278, 301-309, 313, 321-334, 337-339, 341, 343-344, 356-357, 362, 380-386, 388, 392, 399-400, 402-409, 411-413, 416-417, 423, 431, 434-435, 438, 448; I, 143, 222, 276, 318, 344, 356, 396, 436, 453; II, 344; III, 344; IV, 344; IX, 344; V, 344; VI, 344; VII, 344; VIII, 344; Kalapukila, 39, 49, 178, 229, 325, 344, 404, 423, 437, 448; Kanyinca, Shaloba David, 39, 53, 64, 71, 87, 115-116, 204, 229, 278, 321, 325, 331-334, 337-338, 344, 357, 400, 404, 409-413, 416-417, 437, 448; Kashina Lishenga, son of Nahonge, 24, 32, 46, 62, 66, 72-73, 116, 122, 177, 184, 188-189, 202, 204-205, 210, 218, 226-228, 238, 276-277, 279, 288, 302-305, 307-309, 322, 324, 355-356, 381-382, 384-386, 388, 400-402, 436-438, 452-453; Kashina Shiyenge, Mutondo II, 94, 116, 122, 143, 184, 205, 226, 276, 303-305, 307, 309, 323-325, 337, 344, 356, 382, 384, 386, 401, 403, 436-437, 452; Kashunkani, Mutondo III, 186, 205, 278, 323-324, 326, 344, 357, 402-403, 405, 437; Kavuba I, 143-144, 295, 343, 374, 429, 436, 452, 454; Kazikwa, 106, 183, 189-190, 197-198, 228, 291-292, 322, 333, 371-372, 400, 412, 437, 452; I, 276, 343, 356, 433; Kazikwa II, 344; Komoka Shihoka, 118-119, 184, 203, 215, 228-229, 252, 302-303, 321, 382, 400, 436-437, 452; Muchayila Muyita, 30, 39-40, 49-50, 55, 178, 344; Munangisha Shibusi Likambi Shiwova, 10, 39, 45, 58, 103, 115, 145, 149, 161, 186, 202, 205, 209, 214-215, 217, 225-229, 236, 277, 301, 308, 321-326, 344, 357, 380, 387-388, 399-404, 436-438, 453; Mushonto, Kazikwa Shayama, 115-116, 204, 228-229, 322, 333-334, 344, 400, 412-413, 437, 453; Mushunga, 205, 225, 278, 308, 322-323, 326, 344, 357, 388, 401, 404-405, 437-438, 453; Shinkisha Mata Lushiku, Mutondo I, 44, 85-87, 96, 107, 111-112, 141-142, 144, 158, 177,

Tears of Rain

- 184, 186, 204-205, 222, 235, 237, 276, 296, 301-303, 307, 318, 324-325, 328, 344, 356, 374-375, 380-382, 386, 396, 403-404, 406, 426-428, 436, 453; Wahila, 44, 55, 63, 110, 114-116, 134, 170, 195, 204-205, 211, 220, 228, 278, 322, 326-334, 344, 357, 383, 400, 405-409, 411-412, 437, 454
mutondo, tree, 85, 237, 381
Mutonga, village headman, 129
Mutumba, 100, 105, 114, 132, 136, 146
Mutumwa Lwampa, informant, 325, 359, 404
Muyani Lintwe Lyomba, *shilolo* of Mwene Wahila, 204, 328, 407
Muyaya, child of Mwene Kashina, 309, 388
Muyowa, brother of Mwene Kachembele, 145, 216
Muyuwani, father of Mangowa, 233
Muzeu, see Yange
Muzowe, woman companion of Mwene Shihoka I, 314, 393
Mukamba Mvubu, Mwene, 183, 292, 298, 371, 377, 429, 433, 435-436, 453
Mvula, Rain, demigod and clan, xviii, 96, 100, 120, 157, 171, 279-280, 283, 285, 304, 359, 363-364, 381, 426; also see rain
Mwata Yaavm, Lunda ruler, 16, 20-22, 118, 131, 144, 150, 162, 169, 173, 210, 214, 216, 236-238, 260, 287, 367; cf. Lunda, Musumba
Mwala Shikuma, *shamanga* and grandfather of Mwene Wahila, 328, 407
Mwanambinyi Silumesi, classificatory son of Mwene Mulawa, Lozi ruler, 30, 100, 182, 258, 290, 313-314, 369, 393, 432, 434, 453
Mwanamunene na Ngoma, informant, 279, 359
Mwanashihemi, see Prime Minister
Mwanatete Luhamba, 46, 144, 311, 313, 336, 390, 392, 414, 439
Mwanawina, *Litunga*, 38-39, 45
Mwandi, Lozi capital in Sesheke, 39
Mwandumunene, see Linanga
Mwangala, village headman, 144, 195, 198, 327, 406
Mwangala, messenger, 331, 410
Mwantiyamva, Mwantiyavwa, see Mwaat Yaamv
Mwe, i.e. Mwene, 32, 149, 448
Mwembeshi, river, 5, 11, 224
Mwendambelele, Mwene, 330, 409
Mwendaweli, *induna*, 39, 45, 325, 404
Mwene, Hamba H., civil servant, author and expert reader, xix-xx, 12, 44, 56-58, 70-73, 76, 87, 89, 95, 102, 106-107, 145-146, 149, 161, 174-175, 271-272, 278, 283-284, 288, 314, 332, 341-347, 351-352, 355, 365, 421-424, 448, 452
Mwene, ruler, king, chief etc., xix, 9-12, 13-14, 17-26, 28-33, 35-38, 40-50, 53, 55, 58, 62-68, 71-73, 75-76, 80-81, 84-87, 89, 91-96, 100-109, 111-122, 125-129, 131-132, 134, 136, 138-139, 141-152, 157-195, 197-207, 209-216, 218-232, 234-238, 243, 245-249, 251-254, 258-261, 271-272, 275-335, 337-347, 351-352, 355-357, 359-414, 416-418, 421-423, 427-430, 432-434, 435-440, 445-448, 451-454; female, see Lady
Mwene
Mwengwa, early colonial district, 129-130, 208
Mwenyi, see Lozi
Mwiba, senior drummer, 300, 380, 447
Mwinilungu, district and capital, 12, 18, 161, 215-216
Mwito, locality on the Luena, 104, 329, 343, 408
myth, xv, xvii, xix, xxii, 67, 90, 100, 107, 111, 115, 119, 122, 124, 139, 147-153, 155, 157-158, 161, 167, 169-171, 184, 192, 199, 212, 218, 235, 237, 240-241, 243-244, 246, 249, 251-253, 257-258, 261-262, 266, 365, 434, 440
Nabowa, river, 72-73, 177, 288-289, 293, 343, 368-369, 372, 452, 456
Nahonge, daughter of Mwene Manenga, 142, 295, 302, 308, 322, 374, 381-382, 388, 401, 427, 429, 436-438, 453
Nakalomo, hill, 314, 393
Nakashasha, lake, 297, 346, 376
Nakatindi, UNIP politician and *Litunga la Mboela*, 39, 43
Nakayembe, boma, 330-331, 409-410
Naliele, Lozi court in Kaoma district, 4, 37-40, 42, 45, 47, 114, 332, 411, 447; Appeal Court, 55, 104
Nalinanga, area, and epithet or patronym of Shihoka; cf. Shihoka, drought, Linanga, Nakalomo
Nalishuwa, headman, 204, 328, 407
Nalishuwa, Joel, politician, 42
Nalolo, early colonial district, now Sesheke, 12, 95, 127, 224, 301, 380
Namaloba, river, 301, 344, 380
Namalyao, ruler, 208
Namamono, area, 323, 402
Namasheshe, river, 189, 292, 343, 372
name, xxi, 4, 6, 8, 10-11, 14-15, 18-19, 22-23, 25-27, 29-33, 35, 41, 44-45, 47, 49-50, 53-56, 58, 62-67, 69, 73, 75, 81, 86-87, 89, 91-96, 101-103, 105-108, 110-112, 114-115, 117-124, 129-130, 132-134, 138, 142, 144-145, 147-150, 153, 156, 158, 160, 163, 165-171, 174-176, 178-179, 184, 186-187, 192, 198, 200-201, 203-206, 208-210, 215-216, 220-221, 225-226, 229-238, 252, 258-261, 275, 277, 286, 288, 314, 332-333, 335, 341-342, 351, 356-357, 359, 361-365, 367-371, 374-383, 386, 388-391, 394-395, 399-400, 403, 405-408, 410, 416-417, 421, 424, 431, 434, 438-439, 442, 447-448, 451-454; patronym, 77, 288, 434; teknonymy, 371; cf. epithet, hydronym, toponym
name-inheriting ceremony, 25-27, 80, 91, 160, 203-204, 258, 403, 434; cf. succession, title, inheritance
Namenda, informant, 448
Namibia, 7, 124, 271, 351
Namilende, river, more usually Kamilende, 5
Namimbwe, river, 298-299, 343, 347, 377-378, 429-430, 456
Namitome, locality, 216
Namuyobo, woman companion of Shihoka I, mother of Kapeshi, sister of Mbuma, 314, 316-317, 393, 395, 440
Namuyobo, daughter of Mutolwa, 390, 440
Namwala, district and capital,

- 11-12, 33, 116, 127, 170,
199, 208, 319, 346, 397,
448, 449-450
Namwinci, woman
companion of Shihoka I,
314, 393
Nangoma, boma, 330, 409-
410
Nangombe, see Shisholo
nankishi, magico-ritual object,
185, 370
Nankuwa, daughter of Mwene
Nzinzi, 106, 184, 291, 294,
296, 312, 371, 374-375,
391, 427-428, 433, 436, 439
Nansenga, river, 455
Nanyundo, court office, also
cf. Mundendemi Nanyundo
Nanzhila, river and mission,
156
narrative structure, 66, 71
National Monuments
Commission, 44-45
National Registration Card, 9
national monument, 44-45,
450
nationalism, 115, 120, 241
Naumba, female ruler on the
Mwembeshi, 224
Nawato, Mwene, 182, 278,
289, 342-343, 345, 369,
423, 432, 434
Nawiko, Nkoya subgroup, 12,
18, 35, 48, 238, 271, 298,
351, 356, 377, 429
Ncamanga, child of Mwene
Shiwutulu, 183, 291, 371,
433
ncima, porridge, 164, 243,
245, 247-248, 250-251, 253,
361, 363
Ncungo, family of Nkoya
musicians, 301, 380
Ncunguni, *Lihano* of Mwene
Shamamano, 233, 311, 390,
439
Ndanda, river, 455
Ndebele, ethnic group, 108-
109, 221
Ndembu, ethnic group, 7, 214
Ndendola, see Kahare
Ndola Rural district, 11
Ndona, 'Mrs.', 64, 335, 414
Nduwe, ethnic group, 116,
122, 161, 311-312, 391
Ngabwe, chief, 12
Ngambela, see Prime Minister
Ngandalo, Banjaman,
evangelist, 339, 417
Ngangula, *lukena*, 344
Ngolobani, Nkoya as railway
workers, 11
ngoma ntambwe, royal snare
drum, 231
Ngoma, lake, 184, 312, 391
ngoma, pl. *zingoma*, see drum
Ngongi Namabanda
Mulumbani, guide, 334, 413
ngongi, pl. *zingongi*, see bell
Ngoni, ethnic group, 108
Ngulube, Mwene, 311, 313,
390, 392, 439
Ngwenyama, see Momba
Nicholls, G.H., colonial
officer, 85, 137, 200, 207-
208, 215, 221-223
night, 20, 25, 209, 217, 222-
223, 361, 396, 416; cf.
Masiku
njimba, see xylophone
Njoko, river, 319, 397-398,
453, 455
Njonjolo, river, 25-26, 34, 78,
101, 129-130, 230-231, 252,
295, 343, 346, 374, 429,
445-448, 456
Njungu, Mwene in Zambezi
flood-plain, 11
Njungu, cf. Sipopa
nkamba, see (representative)
induna
nkambe, see boma
Nkanda, 'dry land',
Kafue/Zambezi watershed,
158, 164, 247, 253, 305,
319, 385, 397
Nkang'a, spirit of menarche,
248
Nkenga, river, 371, 454
Nkenge, locality, 32
Nkeyema, river and Tobacco
Scheme, xxi, 8, 160
Nkombata clan, 76, 163, 168,
172, 216, 271, 279, 282,
284, 296, 302, 308, 351,
359, 362-364, 375, 387,
427-428; cf. hyena, Mukuni,
firewood, Shilombe
Nkombalume, lake, 170, 293,
343, 373
Nkomeshya, Soli ruler, 211
Nkonze, 'Licker' clan, 96,
168-169, 172, 232, 271,
285, 351, 364-365, 426
Nkoya ethnic group and
language, xiii-xxi, 3-25, 27-
33, 35, 37-50, 53-58, 60-96,
99-108, 110-126, 128-132,
134-136, 138-147, 149-153,
155-162, 164, 167-177, 179-
195, 197-221, 223-231, 234-
238, 241-244, 246-263, 266,
268-269, 271, 275-278, 281,
283, 288-289, 292, 295-301,
304-309, 317, 320-321, 323,
325, 327-335, 337-338, 341-
344, 349, 351-353, 355-357,
359, 361-369, 371-389, 391-
392, 394, 396-397, 399-406,
408-418, 424, 427-430, 434-
435, 440-443, 445-448, 455-
456; language specifically,
xiv, 3, 6, 11, 54, 57, 74, 76,
94, 166, 202, 207, 258, 442;
Nkoya-ness, xxi, 8, 17-18,
62, 113, 119, 134, 205; pan-
- Nkoya convergence, 17,
100, 116, 124-125, 207;
proto-Nkoya, 236-237, 261;
cf. Mbwela, Nawiko,
Mashasha, Land of Nkoya
Nkoyaland, see Land of
Nkoya
Nkulamikabo, child of Mwene
Munangisha, 325, 404
Nkulashi, river, 182, 225, 291,
315, 323, 345, 371, 393,
402, 454, 456
Nkulo Limbalwangoma
Liteke lyu Washi, Mwene,
daughter of Mwene
Manenga, 177, 295-296,
343, 374-375, 426-429, 436,
452, 456
Nkulo, river, 72-73, 177, 287-
288, 368
Nkumbula, see
Simuliankumba
Nkunka, informant, 279, 359
Nkunka, *Mukwetunga*, 303,
308, 383, 387
Nkwehe, clan, 157, 282-283,
363; cf. hawk
Nsanganyi, legendary figure,
234
Ntabi, 'spear hunter', clan,
163, 168, 172, 271, 282,
284, 351, 362-364; cf.
implement, hunting, Nzovu
ntupu, see tribute
Nyakatolo, ruler, 135, 224
Nyambi, see God
Nyamwezi, see Yeke
Nyango, river, 44, 106, 189,
276, 278, 292-293, 306,
309, 323, 326-327, 329,
331, 343-344, 356-357, 372,
386, 388, 402, 405-409,
453-454, 456
Nyangula, area, 344
Nyati Mukende, Mwene, 11-
12, 32, 172, 313, 392, 439
Nyembo, 'bee', clan, 163,
168, 172, 271, 282, 284,
351, 362-364; cf. Shihombo
Nyengo, see Mishengo
Nyirenda, Tomo, witchfinder,
158
Nyungu, Mwene, 32, 172
Nzabulula, woman companion
of Shihoka I, 314, 393
Nzinzi, Mwene, 183, 291,
371, 432-433
Nzovu, nickname of Ntabi
clan, 282, 363; cf. elephant
Odyssey, epic, 228
Oienda, kinsman of Lewanika
I, 131
oil seed, 192, 373
ointment, 192, 373
opposition, 47, 122, 139, 184,
190, 241-254, 260, 265,
267, 363, 413

- orphan, 188, 369
 orthography, xiv, 21, 56, 64,
 73-75, 77-78, 81, 186, 265,
 276-277, 283, 297, 332-333;
 word separation, 73, 75-76,
 281; cf. literacy
 overlordship, see domination,
 Lozi
 Ovimbundu, see Mbundu
 Owen, L.M., hunter, 5
- Panda-Matenga, trading post,
 135
 Paramount Chief, 28-29, 32-
 33, 35, 38-39, 41, 64, 335,
 344; cf. *Litunga*
 paraphernalia, see regalia
 Paris Missionary Society, 335,
 414
 parliament, 46-48, 446
 party, political, 30, 40, 42-43,
 47, 110, 125, 221-222, 226
 patrilinearity, 37, 90, 121,
 149, 228-230, 440; cf.
 succession
 patronage, 25, 53, 86-87, 112,
 163
 pawn, 126-128, 185, 193, 265,
 370; cf. slavery
 payment, 45, 49, 87, 409;
 compensation, 125-128,
 131, 150, 166, 208, 211;
 ransom, 182; cf. gift, tribute
 peace, 36, 153, 171, 209, 219,
 241, 243, 245-246, 252;
 pacification, 83
 perpetual kinship, xv, xvii, 19,
 48, 153, 180, 187, 199, 205,
 215, 230, 259-261; cf.
 political office, positional
 succession
 Pili, J., witchfinder, 35-36
 pit, 191, 372, 375
 poison, 24-25, 130, 134, 185,
 206, 209, 222, 370, 391,
 397, 401, 413; cf. violence,
 sorcery
 pole, 50, 139, 168, 176, 190,
 251, 364; forked, 67, 148,
 156, 160, 166, 212, 360,
 394; pointed, 174, 413
 political office, dynamics of:
 abdication, 220, 344-345,
 405, 412; accession, 23, 33,
 49, 62, 85-87, 91, 102-103,
 115-116, 119, 121, 126,
 144, 177, 182-184, 186,
 195, 201, 203-205, 228,
 230, 232, 344, 368-369,
 371-372, 378, 382, 388,
 390, 399, 401, 403-404,
 410; demotion, 33, 40, 49,
 55; election, 25-26, 40, 42,
 46-48, 55, 86, 175, 183,
 198, 202-204, 357, 372,
 374, 377-378, 380, 383-384,
 395, 402-403, 405, 411;
 dethronement, 30, 40, 49,
- 176, 204, 344;
 impeachment, 122, 180,
 203-204, 251; incumbent,
 xv, 19, 23, 25-26, 31, 48,
 53, 55, 64, 85, 87, 93-94,
 106-107, 111-112, 121, 138,
 148, 153, 157, 178-181,
 183, 186, 201, 203, 205,
 210, 224-225, 229, 231-232,
 235, 252, 371, 383, 431,
 435; installation, 43, 55, 86,
 115-116, 186, 201, 399;
 pretender, 129, 204;
 usurpation, 26, 80, 93, 148,
 173, 185, 204, 213, 230,
 232, 236, 366; cf. title,
 kingship, regicide, name-
 inheritance ceremony,
 succession, regicide, men:
 usurpation, positional
 succession, perpetual
 kinship
 porridge, see *ncima*
 Portugal, Portuguese, 4-5, 16-
 17, 21, 64, 95, 158, 193-
 194, 213, 373
 positional succession, xv, xvii,
 38, 180, 205, 260
 pot, pottery, 124, 129-130,
 148, 167-169, 191, 243,
 387, 364-365, 389
 praise-name, 26-27, 75, 79,
 85-86, 91-93, 96, 104, 107,
 111, 119, 140, 148, 156-
 158, 175-176, 178, 183-184,
 188, 201, 219, 232, 235,
 237-238, 252, 355, 361-362,
 368, 371, 378-382, 386-387,
 390, 407, 411
 prayer, 26, 113, 156, 160-161,
 165-166, 355, 359-360, 403,
 417, 442
 preacher, 35-37, 113; cf.
 Christianity, prophet
 previous inhabitants, 123,
 161, 208
 priest, 26, 114, 153, 166-167,
 179-181, 407; cf. religion
 Prime Minister, 20, 34-35, 40,
 42, 44, 48-49, 94, 141, 178,
 180, 195, 204, 301, 303,
 312, 327-328, 383, 391,
 406, 448
 prison, 148, 409-410
 production, xiii, xvii, xxi, 3,
 27, 56, 58-59, 61, 74, 88,
 99, 102-103, 113, 124, 148,
 159, 164, 179, 188-190, 192-
 195, 357; branches of
 production, 171, 188, 192;
 leisure, taboo on production
 by royals, 188, 411; mode of
 production, xvii, 25, 44,
 188-189, 193, 230, 248,
 254, 262-266; petty-
 commodity production, 193;
 surplus, 96, 122, 194;
 tributary mode, 44, 177,
 188, 230, 254, 262-263;
 tribute labour, 182, 195; cf.
 labour, exploitation, tribute,
 agriculture, hunting,
 collecting, implements,
 redistribution
 projection, 60, 84-85, 94, 118,
 120, 151, 153, 157-158,
 161, 210, 227, 232, 234,
 256-257, 260, 265, 267
 prophet, 113, 156, 166, 252,
 264, 448; cf. preacher
 protection, 29-30, 121, 160,
 182, 201, 229-230
 protest, 31, 122, 204, 226, 409
 Pumpola, Mwene, 32, 182,
 291, 371, 432
 queen, 94, 224, 266; cf. Lady
Mwene, Lihano
 raid, 4, 14, 33, 109-111, 127,
 131, 182, 194, 208, 211,
 220-221, 223; cf. violence
 rain, xviii, 24, 53, 55, 96, 100,
 120, 155-158, 160, 165-166,
 169-171, 187, 192, 213-214,
 218, 223-224, 241, 243,
 245, 248, 251-253, 355,
 359-360, 363-365, 381, 384,
 417; cult, 24, 156, 165-166,
 180-181, 223, 252, 275,
 280, 360; Rain, demiurge
 and clan, see *Mvula*
 Randall, missionary, 338, 416
 rattle, 11
 recognition, of rulers, by the
 colonial and post-colonial
 state, 23, 31-32, 67, 46, 104,
 111, 121-122, 124, 144,
 206, 227, 268
 recycling of historical texts,
 see historiography
 Red Sea, 161
 red, colour, 219, 359, 389
 redistribution, 122, 167, 169-
 170, 181, 188, 193, 195,
 204, 243, 245-246, 253,
 265; cf. trade, hoarding,
 production, food
 reed, 14, 26, 50, 164, 174,
 367, 390, 412
 regalia, 9, 50, 75, 85, 131,
 172, 174-176, 180, 184,
 191-192, 194, 196-202, 211-
 212, 231, 234, 237, 261,
 263, 266, 372-373, 379,
 382-383, 391, 402; also see
 drum, *mpande*, bell, music,
 broadsword
 regicide, 87, 122, 180, 203,
 220, 227
 religion, xxii, 68, 113, 120,
 156-158, 165, 213, 244,
 250, 262-266; cf.
 supernatural, prayer
 reproduction, 13, 44-45, 56,
 68, 72, 108, 122, 124, 177,

- 179, 188, 227
 retainer, see *shamanga*
 rhetoric, 27, 66, 69, 148, 161
 Rhodes-Livingstone Institute, Lubaka, 78, 104, 152
 ritual, 8-9, 11, 19, 24, 26-27, 49-50, 54, 108, 120, 124, 139, 156, 159-160, 165-167, 179-180, 191, 213, 217-218, 223, 241, 243, 248, 252-253, 264, 360, 362, 387; cleansing, 41, 165
 rivalry, 48-49, 85, 146, 151, 185, 197, 220, 234, 238
 river, 87, 131, 158-161, 173, 182, 190, 229, 369, 376, 372, 408, 413 and *passim*
 royal, see kingship
ruhnwa, see dance
 rule of law, 125 202, 205, 208-209
 ruler, see kingship
 Ruwej, Lunda ruler, 191, 259
- Safuli, immigrant village headman, 336, 415
 Sakame, *induna*, 404
 Sala, ethnic group, 7, 224
 salt, 164, 194, 361, 394
 Samakaka, immigrant village headman, 336, 415
 Samuzimu, Luchazi chief, 39
 sanctuary, 86-87, 210
 Sanga, ethnic group, 132
 Sangaland, region, 64-65, 132, 134, 186, 198, 200, 298-299, 313-315, 377-378, 392-394, 430, 455
 Sawato, immigrant village headman, 336, 415
 scarification, 9-10, 96, 238, 381
 school, 112, 178, 189, 416-417, 442-443
 Sebitwane, Kololo ruler, 78, 291, 301, 303, 305, 307, 312, 370, 380, 382-384, 386, 391, 453
 secession, 38-39, 41, 104
 seclusion, 191, 198, 248, 251, 395; cf. menstruation, puberty ritual
 Selufa, mission in central Barotseland, 335, 414
 Sekeletu, Kololo ruler, 62, 277, 304-305, 307, 311-312, 357, 383-384, 386, 391
 semantics, 57, 81, 83, 94, 152, 244, 246
 seniority, xv-xvi, 19, 23-25, 29, 32, 36, 38-39, 41, 43-45, 47-49, 56, 62, 83-84, 88-90, 104, 107, 143, 145, 151, 163, 167, 179, 202, 204, 211, 217, 221, 226, 229, 234-235, 237, 383, 388, 392, 400, 445-448
 Sesheke, district and capital, 12, 39, 217, 298, 307, 312, 377, 386, 391, 429, 453
 sexism, see male bias
 sexuality, 120, 126, 162, 187, 225-228, 248-249, 375
 Shaboboma Yomena, see Momba
 Shabuwe, see Momba
 Shafukuma, see Momba
 Shakalongo, Mwene, 31-32, 46, 66-67, 86-88, 107, 116, 119, 122, 142-143, 147, 172, 210, 224, 232-233, 260, 319-320, 345, 397, 399, 434, 453; Liwumbo Shapiti Lishetashalo, Mwene Shakalongo, 78, 86-87, 201, 219, 277, 309-311, 313, 357, 389-392, 439
 Shakama, *induna*, 325
 Shakupota, *Mwanashihemi* of Mwene Kahare Timuna, 49
 Shamakanda, ruler at Lubanda, 318, 397
 Shamamano, see Kahare IV *shamanga* retainer, court diviner-priest, 20, 43-45, 178-179, 278, 328, 407
 Shamawango, Mwene, 32
 Shawamowa, companion of Shihoka I, 191, 314, 393
 Shambanjo, see Kahare IV
 Shamnimba, Nduwe headman, 311, 391
 Shampaya, daughter of Lipepo, 296, 375, 427-428
 Shanga, see Sanga
 Shangaland, see Sangaland
 Shangambo, see Kahare IV
 Shaukalo, singer, 141
 Shawaya, leader of the Lavwe clan, 166, 291, 371, 433
 Shawayile, village headman, 448
 shelter, 50, 59, 182, 190, 201, 228; for regalia, 300, 379-380
 Sheta, 'Dizzy Ones', nickname for Lavwe clan, 76, 89, 166, 168-169, 172-173, 210, 271, 282, 284-287, 310, 313, 351, 363-367, 389, 392, 426, 439
 Shewana, Mwene, 32
 Shezongo, Ila ruler, 11, 199
 Shibanda, Nkoya subgroup and region, 12-13, 64-65, 142, 271, 298-299, 351, 377-378, 430, 452
 shibanga, executioner's axe, 231
 Shibwala Liyolongoma, royal drum, 304, 384
 Shifuwe, area, 182, 291, 307, 371, 387, 456
 Shihenya, *Mwene Shihenya*, alternative term for *Mwanashihemi*, 178
 Shihili, *lukena*, 293, 343, 451
 Shihoka, Mwene, 30, 65, 67, 100, 118-119, 141-145, 182-187, 198, 215-216, 223, 228-229, 231, 235, 276-277, 288-294, 298-299, 302-303, 306-307, 317, 321, 342, 356-357, 368-370, 372-373, 377-378, 382, 386-387, 392-396, 400, 429, 432, 434, 436-437, 440; I, Nalinanga, Ndumba ya Likabe, 77, 177, 191, 252-253, 276, 281, 288-289, 313-315, 345, 356, 361, 368-369, 371-372, 393-395, 453; II, 106, 183, 276, 291, 293, 343, 356, 371-372, 433, 453; III, 191, 314, 393; cf. Mutondo, Kahare Shihoka, Komoka, see Mutondo
 Shihombo, clan, also called Nyembo, 172, 282, 363
 Shihonda Banyama Mukwemba, informant, 279, 359
 Shikalamo sha Mundemba, *Mukwetunga* of Mwene Libupe, 76-77, 168-170, 186-188, 281-285, 361-362, 364-365, 425-426, 432
 Shikalu, Nkoya subgroup, 12, 89, 271, 313, 351, 392
 Shikanda, see Kahare Shikandabole, village headman, 231
 Shikeku, companion of Shihoka I, 314-315, 393-394, 440
 Shikoko, see Dillon Shikolokomba, Kahare, informant, 279, 359
 shikombwa, see *shamanga*
 Shikombwe, river and *lukena*, 45, 448
 Shikomo, companion of Shihoka I, 314, 393
 Shikongi sha Mulawa, Mwene, 188, 202, 227-228, 279, 292, 321-322, 324, 332, 359, 371, 400, 402, 411, 433, 437-438
 Shikowe, *induna*, 325
 Shikumbauyuvi, 'Bark Container Which Could Hear', nickname for Lavwe clan, 96, 166, 276, 282, 287, 355, 363, 367-368, 371, 433
 Shikuni, informant, 279, 359
 Shikwasha, village headman, 231
 Shilanda, clan leader and informant, 204, 279, 328, 359, 406
 Shilandji, mother of Rev. J.M. Shimunika, 53
 Shilayi, see Mashiku Shilemandumba, see

Tears of Rain

- Shilemantumba
Shilemantumba, Mwene, 163,
182-183, 286, 288-289, 342-
343, 366, 368-369, 432-434
Shilili, river, 206, 372, 451
Shili, informant, 279, 359
Shililo, see Momba
shilolo, pl. *babilolo*, headman,
76, 94, 114, 170, 179, 195,
204, 226, 356, 381, 384-
386, 399, 405-407, 423; cf.
headman
Shilombe, nickname of
Nkomba clan, 282, 363; cf.
milombe tree
Shilombo, area, 338, 416
Shilulu, Mwene, 172
Shilumbilo, location on the
Njonjolo river, 72-73, 295,
343, 374, 429, 456
Shilumelume, child of Mwene
Mulawa, 107, 342, 345
Shiluwawa, village headman,
Mukwetunga of Mwene
Shikanda, 85, 144, 198
Shimano, son of Mwene
Nkufo, 296, 376
Shimano, river, tributary of
the Nyango, 189, 226, 306,
309, 323, 344, 386, 388,
402, 427-428, 436, 448,
452, 456
Shimantale, E.M., informant,
136, 229
Shimpanya, Mwene, sister of
Mwene Lishenga, 86, 184,
303, 382, 436, 453
Shimunenge, see rain cult
Shimunika, Gideon, teacher,
53
Shimunika, Jackson, teacher
and author, xx-xxi, 58, 72,
105
Shimunika, village headman,
mother's brother of Rev.
J.M. Shimunika, 325, 403
Shimunika, Rev. Johasaphat
Malasha, pastor, teacher and
author, xiii-xiv, xvii-xx, 13,
17, 30-31, 39, 41-42, 49, 51,
53-58, 60-79, 95, 99-107,
112-116, 118-122, 125, 128,
130, 132, 134, 136-141,
145-152, 156, 158, 160-162,
170, 173, 178-179, 186,
193-195, 198, 222, 239,
241-242, 247, 253, 261-262,
273, 275, 279, 283, 325,
341-343, 346, 353, 355,
359, 403, 408-409, 413-414,
421-422, 425, 441, 448
Shimunziko, nickname of
Nyembo clan, 271, 282,
351, 363; cf. kindling,
smoke, Wiske
Shincheta, Katete,
correspondent, 12, 216
Shingala, son of Mwene
Lipepo, 296, 375, 427-428
Shingongo, Mwene, 32
Shinkisha Mate Lushiku, see
Mutondo
Shinkume, area and river,
292, 372, 453
shinkwini, see fence
Shipandu sha Matunga,
informant, son of Mwene
Kayambila, 92-93, 279, 359
Shipawa, head *shamanga* of
Mwene Wahila, 328, 407
shipona, throne, stool,
regalium, 328, 407
Shipungu, Mwene, 54-55,
134, 149, 231, 448
Shishanjo, Nkoya subgroup,
12, 271, 351
Shishasha, son of Mwene
Kayambila, informant, 279,
359
Shishinda, musician, 300, 380
Shisholo sha Nangombe,
location on the Mulobezi,
296, 375, 427-428, 454
Shisholo sha Mushwalamuko,
lukena, 71, 276, 295, 356,
374, 427-429
Shitanda, Lamba ruler, 109,
135, 161
Shitapo, area, 297-298, 343,
376-377, 429, 453
Shitololo, see Mutolwa
Shitwa, river, 175, 206, 276,
293, 306, 343, 356, 372,
386, 451, 456
Shiwutulu, Mwene, 107, 146,
182-183, 291, 303, 307,
345, 371, 383, 386, 432-
434, 454
Shiyengele, Mbunda ruler,
314, 393
Shiyoni, see court jester
Shiyowe, D. M., assistant, xix
Shiyouwe, river, 12
shiyumba, see pawn
shizino, see burial site, royal
Shoma, Mwene, 32
shrine, 24, 26-27, 45, 50, 54,
108, 156, 160, 176, 180,
402-403; cf. religion
shrub, see tree
Shumbanyama, village, xix
Shungu, clan, 92, 163, 168,
172, 271, 282, 284, 296,
308, 315-316, 351, 362-364,
375, 387, 394-395; cf. Le,
Makanga, Tumbwa
Shungumana, informant, 279,
359
Sichifulu, river, 297, 376, 455
Sikasakala, village headman,
129-130
Sikota Mutumwa, *induna*,
204, 325, 404, 406
Sikowe, *induna*, 404
silalo, Lozi administrative
division, 29, 39, 44
Silama, village headman, 129
Sililo Munyandi,
cartographer, 95
Siloka II, Chief Mukuni,
author, 58
Silumesi, see Mwanambinyi
Silver King Mine, 110
Simulankumba,
representative *induna*, 32-
35, 37, 47, 129-130, 232,
252, 320, 399
Sinamali, *induna*, 129-130
Sipopa, Njungu Watema
Kapindumuna Kabilyang'a,
Lozi ruler, xv-xvii, 5, 9, 39,
55, 62, 78, 100-102, 111,
132, 136, 162, 186, 210,
214, 217, 225-227, 277,
279, 304, 307-309, 321,
323, 325, 339, 356, 359,
384, 386-388, 399, 401-402,
404, 417, 451
Siwalondo, *induna*, 33-34
Sixworthy, colonial officer,
327, 330, 406, 408
skin, 31, 49, 129-130, 137,
165, 170, 190, 193, 209,
222-223, 382, 397, 404;
skinning, 104, 210, 222, 397
sky, xviii, 35, 123, 148-150,
157, 212-213, 235, 241,
243, 245, 247-249, 252-253,
261, 360, 394-395, 413,
441; cf. sun, moon
slavery, xvi-xvii, 20, 26, 68,
87, 89-90, 99, 109-110, 115,
125-130, 133, 135-136, 140,
142, 146, 169, 177-179,
182, 193-195, 205, 209,
220, 225, 227, 229, 248,
265, 271, 289, 339, 351,
357, 369, 373, 391, 397,
400-402, 404, 417, 449;
domestic, 126-127, 193;
makombe raiders, 126; cf.
pawn
smoke, 19, 162, 363
snuffbox, 96, 158, 381
social organization, xv, 80-81,
89, 126, 163, 167, 184, 243-
244, 246, 249
soil, 117, 188, 217, 411; clay,
387
Soli, ethnic group, 7, 211
Soliland, 55, 211, 278, 329,
357, 377, 407-408
solidarity, 24, 124, 139, 191
song, singing, 9, 24, 125, 141,
156, 166, 208, 219, 237,
360, 362, 381, 410;
ululating, 166, 359-360,
412; cf. music
sorcery, xvi-xvii, 25, 27, 32,
108, 120, 125, 165, 181,
185-186, 218, 220, 232,
243, 247, 250, 253, 265,
370, 398, 400, 413, 418,
434, 448; cf. witchcraft

- Sotho, language and ethnic cluster, 17, 28, 108, 116
 South Africa General Mission, 75, 335, 414
 South Africa, xvi, 28, 31, 37, 42, 217, 271, 351, 414
 spirit, 42, 47, 77, 160, 235, 248, 370, 387; wife, 153
 spitting, 26
 state, xv-xviii, xx-xxii, 3-4, 10, 14-15, 17-20, 22-25, 28, 32, 35, 37-38, 40-49, 61-63, 67, 80-81, 84-86, 88, 92, 94-96, 99-101, 106-107, 109-112, 115-117, 122-125, 127-130, 132, 134-139, 143-144, 146-148, 151-153, 157, 159-160, 165-167, 170-174, 176-177, 180-181, 184-188, 190-197, 200, 202, 204-205, 207-211, 217-221, 223-224, 227-231, 233-234, 236-244, 248-251, 253-258, 260-262, 268, 294, 343-344, 366, 409, 433-434, 442; central, 4, 40-41, 48, 67; centralization, xv, 37, 104, 109, 137, 141, 167, 205; colonial, xvii-xviii, 3, 28, 30-31, 38, 44, 61-62, 67, 111-112, 172, 202, 211, 217, 224, 251, 261, 409; decentralization, 141, 205; elite, 136, 238; formation, xv, xvii, xix, xxii, 18-19, 22, 57, 80, 124, 127, 139, 148, 152-153, 155, 162, 166, 177, 184, 190-192, 197, 218, 224, 227, 236, 238-239, 241-243, 246, 253, 256, 258, 262, 266, 341; post-colonial, 9-10, 20, 22, 32, 43, 46-47, 67, 80, 99, 102, 104, 111, 147, 207, 230; pre-state conditions, xv, xvii, 127, 152-153, 155, 162-163, 165, 171, 180-181, 185, 188, 191, 218-219, 224, 257; cf. recognition, government, subsidy
 status, xviii, 6, 19, 23-24, 27-29, 31-33, 38, 43, 45, 64, 71, 80-81, 84, 89-90, 108-109, 122-124, 126, 144, 148-149, 166, 169-171, 178, 181, 187, 195-196, 210, 217, 227, 229-230, 234, 245-246, 248, 266, 341, 346, 413; hereditary, 26, 54, 92, 108, 111, 160, 179; ascribed, 27, 106, 108-109, 111, 243, 245-246, 251; achieved, 27, 106, 108-109, 243, 245-246, 251
 steatopygia, 213
 storehouse, 193
 stranger, 99-100, 113, 160, 166, 210, 252, 357, 374, 386, 415-417
 structuralism, 57, 139, 239-243, 260, 267
 Subiya, ethnic group, 6-8, 14, 124, 128
 subjects, xvi, xviii, 10, 18, 20, 23, 35, 39, 48-49, 67-68, 107, 119-122, 128, 151, 167, 170, 176, 180, 182, 220, 235-236, 261, 369, 377, 409; subject tribe, 28-29, 35, 119
 subjugation, xvii-xviii, 31, 94, 122, 124, 128, 161, 226; cf. Lozi domination
 subsidy, the state's, to chiefs, 20, 38, 45-46
 succession, xv, xvii, 5, 23, 25-27, 32-33, 37-40, 44, 55, 87, 89-90, 94, 102, 106-108, 111, 115-116, 121-122, 145, 149, 174, 176, 178, 180, 182-183, 186-187, 194-195, 201-203, 205, 215-216, 218, 221, 225-231, 233, 240, 248, 258-260, 341, 344, 365, 368, 376, 390, 399, 413, 434, 440, 446, 453-454; dispute, 116, 121, 183; matrilineal, 149, 440; patrilineal, 149, 228-230, 440
 sun, 64, 213, 225, 380; cf. moon
 supernatural, 26, 182, 186, 195, 213, 235, 237, 245, 249, 364, 398; cf. religion, spirit, Christianity
 Swahili, language and ethnic group, 126-127, 135, 194, 263
 symbol, xiii, xvii, 19, 24-25, 27, 44-45, 47-48, 54, 57, 60-61, 64, 75, 81, 83-84, 96, 103, 105, 115, 122, 134, 139, 141, 147-149, 151-153, 156-157, 159, 161-162, 167, 169-172, 175-176, 180-181, 184, 187, 189-192, 194, 199-200, 211-214, 217-218, 223, 234-236, 241-257, 259-267, 356, 362, 413; cf. deep structure
 taboo, 96, 139, 180, 184, 189, 191, 218, 227, 248
 Tagart, Secretary of Native Affairs, 129
 Tanzania, 271, 351
 Tateyoyo, river in the northwestern part of Kaoma district, 344
 tax, 9, 28, 36, 64, 95, 101, 329, 331, 357, 399, 408-410
 teacher, 54, 58, 101, 120, 339, 417, 447-448
 Temba Andumba, female ruler in Angola, 224
 territorial cult, 165, 360; cf. land, rain
 terror, 181, 194, 220
 Tete, Mwene, 144-145, 216
 thatching, 91-92, 219, 378
 theory, 25, 73, 88, 240, 262-265, 267
 thumb piano, 208, 213, 379
 title, see name
 tobacco, 8, 132, 170, 192-193, 209, 373; cf. snuffbox
 Tokotela, see medical doctor Tonga, ethnic group, 7-8, 15, 139, 330, 408
 Tongaland, 413
 topography, see geography
 toponym, 5-6, 18, 63, 65, 73, 75, 77-79, 95, 103, 115-118, 132-133, 158-160, 176, 198, 258, 333, 356, 376, 378, 400, 409
 Totela, ethnic group, 6-8, 33, 131, 209
 totem, 149, 162, 260; cf. clan tower, 149-150, 235; cf. ladder, Kapeshi town, 8, 11, 27, 45, 47, 54, 113-114, 217, 230-231, 254, 262-263, 410
 trade, xvi, 4-5, 16, 62, 84, 108-109, 125-127, 133-136, 146, 169, 174, 182, 190, 193-194, 199, 208, 211, 217, 219-220, 224, 263, 265-267, 394; route, 135-136, 208; regional, 134, 193, 265; store, 62, 138, 193, 266, 332, 355, 357, 411, 416
 tradition, oral, xiii, xix, 9-11, 14, 18-20, 22, 24, 26, 30-31, 42, 49, 53-55, 60, 62, 66-67, 78, 80, 83-84, 91, 100, 105-107, 112-114, 117, 123-124, 131, 140-142, 146-147, 149-152, 156, 159, 161, 171, 173-176, 191, 215, 221, 230, 234-236, 240-241, 252-253, 255, 258-259, 264, 267, 356, 365, 375, 445
 transformation, xv, xvii, xxii, 83, 90, 106-107, 113, 115, 122, 127, 138-139, 150, 152-153, 156, 158, 161, 175, 184-185, 189-190, 193, 199, 239, 241-244, 246-257, 261-267; equivalent, 242, 244, 246, 249, 256;
 mutative, 158, 242-243, 250, 254-257, 262
 translation, xiv, xvii-xxi, 10, 14, 16, 21, 54-58, 63, 65, 68-71, 75, 77-81, 86, 88-89, 91, 93-97, 114, 120, 125, 128, 131, 134, 138, 141, 148-149, 156, 158, 179, 201, 219, 237, 275, 342, 349, 353, 355-356, 362, 367-368, 381, 387, 398,

Tears of Rain

402, 407, 415, 441-442
travelogue, 5, 14, 117; cf.
exploration
tree, 18, 54-55, 64, 85, 90, 93,
96, 100, 134, 156, 160, 162,
165-166, 185, 237, 275,
359-360, 362-363, 370, 381,
408
tribal mark, 9-10, 206; cf.
ethnic, scarification
tribe, see ethnic group
tribute, xvii, 29, 33, 39-40, 44,
49, 68, 72-73, 77, 87, 112,
116, 120, 122, 129-130,
135-137, 169-170, 182, 186,
188-190, 194-195, 207, 216,
220, 222, 226, 230, 253-
254, 262-263, 266, 289,
345-346, 355-357, 368-369,
371-372, 376-377, 379, 387-
388, 390, 393-397, 400,
402, 404, 406, 414, 416; cf.
production, tributary mode
of
tubers, 164, 194, 237, 248
Tulisha, Mwene, 32
Tumba, region, 149, 158, 175,
271, 277, 315-316, 341-343,
345, 351, 357, 394-395,
452, 455
Tumbama, Mwene, 32, 182,
291, 371, 432
Tumbwa, nickname of
Shungu clan, 282, 363
tupondwa, see executioner
Tushekele, see Khoi-San
twin, 294, 356
typography, 57, 59, 68-72, 74,
78-79, 113, 269;
capitalization, 71, 75-78, 83,
280, 282, 285, 426, 429;
italicization, xix, 10, 70, 77,
79; word division, 47, 70,
73, 75
UNIP, United National
Independence Party, 40-41,
43, 47-48, 446; Central
Committee, 41
Upper Zambezi, 15-16, 22,
161, 173, 190, 215-217,
234, 253, 255, 259-261
urban aspects, see town
ushwana, see name-inheriting
ceremony
valley, 7, 25-26, 72, 85, 89,
111, 159-160, 163, 178,
182, 184, 186, 190, 195,
208, 216, 223, 229, 343,
345-346, 351, 368-370, 372,
377, 381-382, 389-391, 393-
394, 396, 400, 406-407,
414, 448
variant, 56, 70-71, 143-144,
150, 198, 200, 296, 425-429
verse number, 14, 68-69, 79,
285, 422

Verstehen, 264
vertical, 83, 244-246, 253,
431
village, xvi-xvii, xix, 11, 22-
29, 34-35, 43-45, 54-55, 59,
62, 88-89, 101, 108-111,
122, 124-127, 129-130, 133,
141, 149, 159-160, 163-164,
166, 174, 177, 179-180,
188, 198, 215, 228, 247-
248, 252, 357, 360-361,
364, 367, 376, 395, 397,
399-400, 403, 406, 408,
410-411, 414-417; shrine,
see shrine; headman, 23, 25-
28, 32, 43, 54, 108, 129,
231, 445-448
violence, 22, 25, 47, 77, 83,
85, 87, 102, 120, 122, 130,
133, 135, 137, 146,
148, 172-173, 181-182, 184,
190-191, 197, 222-224, 241,
245-246, 266, 366-367, 372,
386, 388, 391, 396, 398,
401, 403; killing, murder,
27, 93, 109-110, 118, 125,
129-130, 137, 158, 164-165,
167, 170-174, 186, 194-195,
220-201, 203, 208, 210-211,
218-220, 222-223, 232,
243, 251-252, 317, 346, 356,
363, 367, 372-373, 376-377,
382, 385-387, 389, 391,
396-398, 401, 403, 406; cf.
human sacrifice, poison,
regicide, war, raiding,
cruelty, death from natural
causes
Wahila, see Mutondo
Wankile, ruler, 135
war, 17, 22, 28, 31, 87-88,
103, 108, 126, 132-134,
139, 167, 171-174, 177,
179, 182-183, 195, 201,
205, 210-211, 214, 216,
220-221, 226, 236, 249,
355-357, 361, 366-368, 370,
372, 382-383, 386-387, 390-
391, 397-398, 403, 400,
405, 412; cf. raiding,
violence
Watchtower, 34-37
water, xvi, 14, 25-26, 93, 123,
135, 150, 158-160, 164-166,
168, 174, 189-190, 237,
243, 245, 247-248, 251,
253, 255, 261, 360-361,
364, 372, 385, 408, 410
watershed, 15, 21-22, 123,
135, 150, 158, 164, 174,
253, 255, 261, 385, 410, 455
Watney, missionary, 335, 414
Watson, missionary, 338, 417
wax, 15
wealth, 80, 109, 121, 124,
129, 136, 140, 161, 193,
373, 397, 413
weapon, 162, 199, 243, 245-
246, 251; axe, 170, 174,
180, 193, 231, 373, 377 bow
and arrow, 8, 64, 130-131,
134, 165, 174, 190, 193,
206-207, 209, 222-223, 319,
373, 391, 397, 408;
broadsword, 180; bullet,
387; cartridge, 132; firearm,
gun, 87, 108-110, 115, 125-
126, 130-134, 136-137, 193-
194, 207, 209, 220, 387,
397, 333, 441; gunpowder,
126, 133, 194; spear, 131,
134, 165, 170, 193, 245,
362-363, 373, 376, 397,
401; cf. hunting, violence,
war
Welema, Mwene, 144, 183,
291-292, 343, 371, 432, 454
Wene, see kingship
Western Province, see
Barotseland
wet, humidity, 26, 157-159,
241-242, 245, 248, 251,
253, 383, 426
white, colour, 110, 126, 137,
156, 204, 208, 26, 259, 412
Whites, see Caucasian
Wina, A. and S., brothers,
members of the Lozi
aristocracy, and politicians,
43
wind, 26, 77, 355
Wishe, nickname of Nyembo
clan, 271, 282, 351, 363; cf.
smoke, kindling
witchcraft, witchcraft
eradication, xvi, 35-36, 41,
158
womb, see matrilineage
women, xvii, xxi-xxii, 8-10,
20, 23-24, 55, 63-64, 72, 79,
81, 83-88, 92, 94, 103, 124,
126, 132, 134, 138-139,
144-145, 148, 152-153, 155,
157, 165-166, 171, 173-177,
182-187, 189-192, 194, 198-
201, 210-211, 213-214, 217,
219-220, 223-230, 233, 241-
249, 251-254, 257-263, 265-
266, 286, 290, 342-343,
352, 360, 364, 366-367,
370, 373, 375, 383-385,
388, 392-393, 395, 400,
402, 408, 412; female
identity, 84, 139; female
initiation, 10, 123-124, 139;
female leadership, 153, 182,
224, 259-261; female
preponderance, 80-81, 263;
female puberty ritual, 8-9,
24, 139, 191, 213, 218, 243,
248, 251; female
centredness, xvii, 182, 192,
195, 205; cf. femininity,
Lady *Mwene*, gender
World War II, 71, 138

Subject index

- world-view, 152-153, 159,
189, 195, 199, 218, 244, 249
wound, 223, 243, 245-246,
251
wulizi, see sorcery
Wushanga, see Sangaland
- xylophone, 9, 86, 134, 174-
175, 201, 235, 263, 277,
311, 372, 379, 382-383,
390, 406, 408
- Yaboka, Mwene, child of
Mwene Shiwutulu, 32, 183,
291, 371, 433
Yaboka, village headman, 448
Yakaland, 5
Yange, river, 45, 201, 277,
320, 346, 357, 399, 453, 456
Yanika, village headman, 129
Yawisha, village headman and
court justice, 448
Yeke, ethnic group, xvii, 7,
102, 127, 149, 210, 221-
222, 231, 318, 396-397
Yeta III, Litia, *Litunga*, 33,
38, 55, 64, 129-130, 335,
339, 414, 417
- Zaire, 5, 7, 17, 20-22, 68, 123,
150, 161, 173, 175, 214,
222, 224, 271-272, 351-352
Zambezi, district and capital,
district and capital, 6, 38-39,
104, 176, 333, 412
Zambezi, river, 4-5, 7, 11, 14-
16, 21-22, 45, 55, 62, 78,
95, 114, 117, 123-124, 131-
132, 135-136, 150, 158,
161, 164, 168, 172, 182,
190, 208, 215-217, 224,
231, 234, 253, 255, 259-
261, 281, 286, 312, 323,
361, 366, 369, 385, 391,
401, 410, 447, 455
Zambezi/Congo watershed,
15, 21-22, 123, 150, 255,
261
Zimbabwe, 7, 29, 84, 271, 450
zinkena, see *lukena*
Zulu, ethnic group, 161