
1

The Gada sysytem; full Dimocratical politics of Oromo;71st Borana Balli

Hand overing Day Febrawary 2009/20017:The Gada of Kura Jarso.

The Oromo people is the largest of the Cushitic speaking groups of people in Africa and also the

largest ethinic group of Ethiopia. The Region has common border with all Regional States of the

Federal Democratic Republic of Ethiopia, except Tigray National Regional State. The capital of

the Oromia is Finfinne.

 The Oromo people, like the other peoples and nationalities of the country, have immense

tangible and intangible heritages which have been created over centuries in the interactions of the

people with natural and social environments and which stand as the manifestations of the identity

of the people.

They share common language, history and descent, and once shared common political, religious

and legal institutions. What makes the region even more special is that these cultural and natural

resources are managed within an ancient traditional governance system, the Gada system, which

is rich in democratic principles and with its roots spread throughout the Oromia area..

What is Gada

The Gada system is a time-honored age and generation-set system practiced among the Oromo

people who regarded the system as their common heritage and as one of their major identity

makers. The gada is crucial organizing structure among the Oromo people and its social,

political, ritual and legal aspects provides the framework for order and meaning of life. Gada

organizes society via councils (yaaôaa), laws and injunctions, outlining rights and duties of its

members. The Oromo recognized the Gada System as part of their cultural heritage and as a

contemporary system of governance that functions in concert with the modern state system. The

system has long been practiced by the Borena, Guji, Karayu, Tulama, Arsi, Ittu, Humbana, Afran

Qallo, Akichu, Macha, and Gabra clans of the Oromo Nation.

Major Oromo clans have established the centres of their Gada at several places based on their

territorial settlement.. The Borana are known by a generation set Organization, which is believed

to guide every aspects of their life, called of the gada system and Borana people are notable for

their historic Gadda political system.

Political Participation is open to all Borana, decisions are taken under the guidance of the ritual

leaders, the Abba Gada and the councilors. Attending power transfer ceremonies, rites of

passages from one grade to another and other gatherings are meant to be as transparent as

possible. The Gada System distributes power across generations and down to community

members and creates strong link between successive generations. Oromo philosophy, art and

calendar are based on Gada as an expression of Oromo civilization.

This begins when sons join the system as members of Gada class (generation class or set) forty

years after their fathers and continues passing from one Gada grade to the next every eight years.

2

The class forms its own internal officials (adula hayyus) and its own assembly (ya'a). Regarding

persons with special responsibilities, the Abba Gada, the elected chairman of the class leadership

presides over the assembly.

The Gada men and Yubaôs duties also includes transfering knowledge and skills associated with

the functions of the democratic Gada System to the members of succeeding grades

The laws, norms, values, and ideals of the Gada System are compatible with existing

international human rights instruments.

The Gada councilors must pass through a rigorous training for years about the laws and the

customs of Borana, and the wisdom of leading a society before they take the position of authority

in Gada.

The risent Abba Gada of Borana from 2009-2017/ 20017-2025

 Gadaa classes

. The gadaa classes are recruited on the basis of genealogical generations.The following are the

Gadaa grades and their descriptions.

3

Grade 1: Daballe from age 1-8

Dabale is the first of all grades and it is always occupied by a class of people sharing a common

identity by virtue of the fact that they are all the sons of the gadaa class who are in power as

leaders of Borana society as a whole. The dabballe stand out in Borana society because of their

striking hairstyle, known as ñguduruò.

Grade 2: Junior gamme (gamme didiko) from age 8-16

4

The transition ceremony by which the sons pass from the dabballe into gamme grade. The

dabballesô shave their hair and given names. In the gamme hairstyle, the hair is shaved in the

middle, and the rest is allowed to grow long and cure with a regular treatment with better.

 Snior gamme (gamme jajjaboo)

At this stage, they are in up-coming period of their life cycle capable of herding and also

competing with peers and have to wait further eight years before they come a Kuusaa.

Grade 3: Kuusaa, junior warriors age16-24

The gamme to kusa transition rites takes place at the shrine of Dhaddacha Dhera in the vicinity

of Arero. At this place the father will shave the hair of his son/s. The transition rite thus came to

an end and the ñKusaò proceeded with the Lallaba ceremony, the grand event in which the

ñelection resultsò were announced to the assembled representatives of all Borana clans.

5

 Grade 4: Raabaa age 25-32

At this stage the rabaôs tend to learn art of governance and this time is When they gate marry.The

raba grade has mostly defense responsibility.

Grade 5: Doorii age 33-40

This Dori Grade is where males expected to have sons and could start procreating so as too soon

acquire the aspired and respected status of fatherhood; with crucial responsible household-head

.The Doroma; when they were planning to take power in the next Gada period. The remarkable

stage where the Doriôs gained arts of leadership and philosophy.

6

 Grade 6: Gada age 41-48

Gada Grade is the stage of full political maturity and became the ruling party for the following

eight yuears. This is the peak of social and political career of Gada and the optimum age of

having maturity skill and capacity of holding and practically showing societal responsibilities.

 Grade 7: Yuba age 49 and above

The Gada retires and becomes a Yuba elders ; the most important responsibility of retired Gada

class (Yuubaa) isto oversee the ceremonial activities of the luba in power. The Yuba still takes

over advisory functions and act as mediator, ritual experts and peacemakers.

