


GLOBAL JOURNAL OF HUMAN-SOCIAL SCIENCE: A
ARTS & HUMANITIES - PSYCHOLOGY
Volume 14 Issue 1 Version 1.0 Year 2014
Type: Double Blind Peer Reviewed International Research Journal
Publisher: Global Journals Inc. (USA)
Online ISSN: 2249-460X & Print ISSN: 0975-587X

The Application of Non-Material Culture on the Mau Ogiek People's Ethnic Dress, Kenya

By Njeru Sophia

Maseno University, Kenya

Abstract- The Mau Ogiek, an ethnic minority, hunter and gatherer group, wear their indigenous dress to-date. African culture has faced physical and psychological destruction and demonization by non-Africans. Due to psychological destruction of African dress, African Clothing and Textiles scholars have failed to study the dress, resulting in scarce literature on indigenous dress. This paper discusses how the Mau Ogiek apply their non-material culture on their ethnic dress. The research design was hermeneutic discursive interview. The study area was the Mau Forest Complex, Nessuit location with a population of 2600 adult Mau Ogiek people. Judgement sampling was employed to select the sample of 84 consultants. Data were collected by key-consultant in-depth interviews and focus group discussions (FGDs), augmented by photography and observation. Thematic analysis was employed in the interviews and FGDs. Qualitative content analysis was conducted on the photographs and dress collections. Folkways dictate men to fasten oguri et op poinet on the right shoulder. Mores require women to conceal their bodies, thus leginjus extends from the chest to the calves. Clothing customs distinguish the genders through mwenigg op itig and ilmintoisieg. The economic value entails constructing oguriet op inderit from hyrax skin.

Keywords: *dress, material culture, non-material culture, mau ogiek people.*

GJHSS-A Classification : *FOR Code: 210204, 190599*


Strictly as per the compliance and regulations of:


The Application of Non-Material Culture on the Mau Ogiek People's Ethnic Dress, Kenya

Njeru Sophia

Abstract- The Mau Ogiek, an ethnic minority, hunter and gatherer group, wear their indigenous dress to-date. African culture has faced physical and psychological destruction and demonization by non-Africans. Due to psychological destruction of African dress, African Clothing and Textiles scholars have failed to study the dress, resulting in scarce literature on indigenous dress. This paper discusses how the Mau Ogiek apply their non-material culture on their ethnic dress. The research design was hermeneutic discursive interview. The study area was the Mau Forest Complex, Nessuit location with a population of 2600 adult Mau Ogiek people. Judgement sampling was employed to select the sample of 84 consultants. Data were collected by key-consultant in-depth interviews and focus group discussions (FGDs), augmented by photography and observation. Thematic analysis was employed in the interviews and FGDs. Qualitative content analysis was conducted on the photographs and dress collections. Folkways dictate men to fasten *oguri et op poinet* on the right shoulder. Mores require women to conceal their bodies, thus *leginjus* extends from the chest to the calves. Clothing customs distinguish the genders through *mwenigg op itig* and *ilmintoisieg*. The economic value entails constructing *oguriet op inderit* from hyrax skin. Belief in the "evil eye" occasioned *pirir orog*. White signifies youth and is extensively used in beadwork. *Rwage op lakwet* symbolizes a child's entry into the world of kin. Indigenous knowledge dictates that the *motoget* is made from scraped hyrax skin, as it is light and durable. A diffused authority requires a *girwogindet* to wear *oguriet op saamput* and *rungut op metit*. The people's ethnic dress provides a cross-cultural view in adapting concepts, theories and practices of dress to an African ethnic group.

Keywords: dress, material culture, non-material culture, mau ogiek people.

I. INTRODUCTION

The Mau Ogiek people are an ethnic minority forest-dwelling hunters and gatherers who inhabit the Mau Forest Complex in Kenya, their ancestral land (Ng'ang'a 559). The community has faced several evictions from the forest, first by the colonial administration and later by successive independent governments. Some Kenyan ethnic groups refer to them in derogatory terms such as *Dorobo* or *Il-Torobo* or *Wasanya* 'a poor person, a person who has no cattle and who therefore lives on the meat of wild animals'. However, the people identify themselves as *Ogiek* 'caretaker of all plants and animals' (Ogiek Peoples' Development Programme [OPDP]). The population of

the Ogiek by 2009 stood at 78,691 or 0.20% of the total Kenyan population (Kenya National Bureau of Statistics [KNBS]). Despite the challenges, the people have held on to their culture, both material (dress) and non-material.

II. LITERATURE REVIEW

Material culture includes all the physical objects, or artefacts, that people make and attach meaning to (Calhoun, Light and Keller 87), such as dress. Dress is both a noun and a verb. As a noun, dress is an assemblage of all outwardly detectible body modifications and all supplements added to it by a person in communicating with other human beings. The definition is gender-neutral. As a verb, dress refers to the act of altering or adding to appearance (Eicher and Higgins 15; Kaiser 163). Non-material culture entails human creations, such as social habits, customs, values, attitudes, beliefs, meanings, symbols, knowledge, language and systems of government within the community that are not embodied in physical objects (Calhoun, et al. 87). Non-material culture influences dress in diverse ways, such as the patterns; types; construction; functions; discontinuity; continuity; conservation and preservation.

a) Social Habits

Social habits such as normative order for dress are the standards which specify how people should or should not look under given circumstances (Workman and Freeburg 91). These dress norms are folkways, fashion, mores, taboos and laws (Horn and Gurel 87). People dress, as they are expected to in a given situation as they have internalized the norms of the society (Billington et al. 50) and due to the existence of a process of social control (Workman and Freeburg 91). The norms influence the construction of dress such as the colours, materials and styles, who wears what dress and dress for the two sexes. Dress norms vary with place and time (Horn and Gurel 68).

i. Folkways

According to Horn and Gurel folkways generally are accepted as the conventional ways of doing things, but people do not usually insist on them. Folkways of dress are usually very persistent without ever being strongly enforced (102). The Samburu tradition dictates that all the eight colours of the community must be used in the *njili* 'beaded headband' worn by the young girls

Author: Department of Art and Design, Maseno University, P.O.BOX 333-40105, Maseno, Kenya. e-mail: sophianjeru2010@gmail.com

and women (Mann 34). Leslie asserts that the Orthodox Hindu men of the higher caste don the *dhoti* about the loins. The end is passed between the legs and tucked in at the waist so that the material hangs down to the knees. The end should be tucked in at three points; near the navel, on the left side and at the back (202).

ii. *Taboos and Mores*

According to Horn and Gurel, clothing habits that are somehow associated with the control of sexual relationships in society are, by and large part of a group's mores. Violation of modesty in dress is usually regarded as a threat to the welfare of society, and results in more severe penalties than the violation of either customs or folkways. Taboos are merely negative mores that are believed to spell doom (120). For instance, "*Okho-ise-eronmwonvbe Edo*" 'a woman does not cast bronze'. In Benin there was a taboo for any woman that built the courage to attempt bronze casting- a male preserve associated with prestige, royalty and enduring power (Okoli 162). Adekola asserts that *osun* 'ornamental stick' for the *babalawo* 'diviners' in Yoruba is always placed in an upright position in the room of a reputable *babalawo*. It is a taboo that it should lie down flat (256).

iii. *Laws*

Laws are social rules enacted by those in political power and enforced through the machinery of the state. Although laws pertaining to clothing were quite common in bygone eras, today many states only maintain statutes against indecent exposure (Horn and Gurel 123). In a traditional African homogeneous group the authority may be a council of elders or age-set.

b) *Clothing Customs*

Clothing customs have strong emotional or spiritual content and require a strict adherence to prescribed form (Horn and Gurel 123). Dress worn in funerals, weddings and religious ceremonies has specific form. The most important clothing customs are habits that serve to distinguish the sexes. In ethnic societies, the differences in dress for the two genders are often very clear and distinctive (Synder 85). Joshi established that Hindu women in India wear the traditional sari, blouse and petticoat. On the other hand, men in the rural areas wear the dhoti *sakaccha*-style. The *dhoti* are invariably of thin white material, shorter than the sari and lack the lavish decorative border and designs characteristic of women's *sari* (221-223).

c) *Values*

According to Calhoun et al. values are general ideas that people share about what is good or bad, desirable or undesirable (93) and guide people's thoughts, actions and how people perceive others (Kaiser 105). Culture provides many values for people, which individuals are socialized to accept (Kaiser 106). The six basic and interrelated values in order of

importance to an individual are theoretical, economic, aesthetic, social, political and religious, in addition to exploratory values (Kaiser 106). Fisher states that the Tuareg people of the Sahara have adopted Islam, which teaches that all desert people who can afford to do so should wear silver, 'the pure metal blessed by the Prophet' in preference to gold 'the metal of the devil, which is feared and believed to bring bad luck' (64). Values are expressive and individuals are motivated to communicate them to others (Kaiser 108), for instance, by the use of dress. Many societies respect their elders- a social value. The Hindu woman by covering her head and sometimes veiling her face using the *sari* is able to express her respect for her elders. Change in social values may bring about discontinuity of ethnic dress. Hence, the length of the *sari* has increased from four to eight or nine metres. The change has been accepted as a symbol of high culture (Joshi 221). On the other hand, adherence to values results in the continuity of ethnic dress. In *Yirrkka*, the Aboriginal artists decided to uphold strong cultural values that include painting on bark with indigenous media (Matuszkiewicz 3).

d) *Attitudes*

Attitudes are individual clusters of beliefs oriented toward specific stimuli, such as dress. Three elements of attitude are, cognitive, affective and behavioural. The behavioural element has the most implications for social action and interaction (Kaiser 170). Conformity to clothing behaviour results in continuity of dress. Attitudes may also bring about change of dress and variation of dress within a culture. Joshi observed that the *pallu* 'the floating end of the *sari*' has moved from the right shoulder to the left. The change has been accepted as a symbol of high culture (221).

e) *Belief*

Belief is the feeling that something is true or that it exists. A community may uphold many beliefs, collectively expressed in rituals (Kaiser 173) such as religious festivals common among Africans, which require appropriate dress for the facilitator and worshippers. Belief in the "evil eye" among Africans (Orobator 63) has led to many communities constructing and wearing dress for psychological protection, for example, of the genital area (Horn and Gurel 65). According to Fisher Africans have beliefs and superstitions that give to jewellery significance that may be difficult for an outsider to appreciate. Talismanic objects are seldom shown to strangers, their secret stories rarely revealed and photography is not allowed (103).

f) *Meaning*

Meaning relates to the importance of dress within an ethnic community. Consequently, the completed cloth may then reflect culturally important

images in its design by representing mythological beings and ancestors of the community among others. Even commonly worn or carried articles of dress may have a profound meaning. Thus, the ever present *betel* bags of the West Sumba reveal, in their design and quality, the status, age and gender of the owner (Barnes and Eicher 6). Meaning may also refer to words used to describe dress. Joshi asserts that in India, "fashion," denotes a deviation from the norms of dress. In the feminine context, fashion means the adoption of alien dress, while in the masculine context it means the wearing of western dress (220).

g) Symbol

A symbol is an object such as ethnic textiles and jewellery, image or design that represents something other than itself (Horn and Gurel 125; Kaiser 87). A symbol may represent status, love, peace, economic position and ethnic background among other factors. Although most symbols are communicated verbally, some are transmitted non-verbally through sight, such as dress (Horn and Gurel 125). Symbols have a shared meaning within a culture. Hence, in different cultures diverse symbols are often used to represent the same concept (Calhoun et al. 74). Adekola asserts that *owo ero* 'ritual cowries' symbolized wealth, as they were generally used as means of exchange before the introduction of European currency. Thus, the quantity possessed symbolized one's wealth (256).

Wasike illustrates the symbolic shaving of hair among the Babukusu of Kenya. In *lufu* 'reincarnation' which is the third or fourth day after the burial of *omusecha owekiminie* 'a man of means', the relatives and friends of the deceased ritually shave their hair to symbolize rebirth and continuity of life after death (59). According to Ojo the Yoruba make incisions on the bodies of the initiates to show that they had been united with their people, and are identified as adult members of their societies (177). Adekola asserts that certain numbers are very significant due to the symbolic connotations attached to them. Number four is sacred in Yoruba divination as the people believe that the world has four corners with four mythical gates dedicated to *Orunmila*, *Obatala*, *Ogun* and *Oduduwa* (256). Designs for ornaments have symbolic meanings, whereby the Bamun notables of Cameroon wore rings, with animal designs; the mudfish represents help, nourishment and protection (Fisher 43).

h) Knowledge

According to Dei knowledge, specifically indigenous knowledge (IK) means knowledge consciousness arising locally, in association with a long-term occupancy of a place and from the cultural heritage and histories of peoples, daily human experiences and social interactions. The knowledge is thus personalized, that is, there are no claims of universality. Ethnic also accords a broader identity to

local subjects (114). Indigenous knowledge influences ethnic dress. Olaoye asserts that among the Ilorin people of Nigeria the dyers and designers used *adire alabere* 'stitch-dye technique' to dye fabrics. The thread was obtained from raffia, jute or other fibrous material. *Abere-ilu* 'indigenous needle' was used to stitch as it could accommodate the thickness of the thread (123). Dei adds that an anti-colonial discursive approach would also point to the relevance of using local languages to create social understandings (117).

i) Language

Language is very important in the development, elaboration and transmission of culture (Kirui and Mbugua 6; Calhoun et al. 56), which ensures the culture's continuity. Hence, Dei encourages indigenous writers in academics to produce works in local languages (117). The reason is that with a local language such as Kikuyu some of its words like *thingira* and *thahu* do not have easy English equivalents (Mwangi 4). Olaoye states that the Ilorin people have indigenous terms for dyeing techniques, such as *adire* 'to tie and dye' and *adire elelo* 'resist technique of twist among others (122).

j) System of Government

In the African context traditionally people were ruled by a council of elders or monarchy. In the contemporary setting democratic governments exist. The government may bring about discontinuity of or may help in the conservation of indigenous dress. Fisher writes that in the mid 20th century the Liberian government forbade women from wearing the heavy anklets as they made them look like slaves, a past people wished to forget. Thus, lighter, removable designs were adopted and the large anklets are now valued only as currency (142). The government may establish museums, such as the Nairobi National Museum which has a collection—though scarce, of the Ogiek peoples' dress that was collected in 1969 and 1970.

III. METHODOLOGY

The research design was hermeneutic discursive interview (Gobo 61). The study area was the Mau Forest Complex, Nessuit location. The population was 2600 adult Mau Ogiek people. Member-identified categories and judgement sampling were employed to select the sample of 84 consultants. Data were collected by key-consultant in-depth interviews and focus group discussions (FGDs), augmented by photography, observation, museum collection, the people's extant ethnic dress and publications. Two *intaasatutig* 'elderly women who have reached menopause and qualify to be traditional birth attendants' and two elderly *poisionig* 'married men' were individually interviewed. The FGDs totalled 8, each with 10 consultants who included 20

rwaganig 'newly circumcised unmarried males', 20 *mureret* 'circumcised unmarried females', combined 20 *tyepoosa* 'married *mureret*' and *intaasatutig* and combined 20 *poisionig* of diverse ages. Data from video recordings of interviews and FGDs were transcribed verbatim, coded and classified into various themes and patterns and particular items of the data were assigned to them. Qualitative content analysis of the people's dress in the photographs and collections was done.

IV. THEORETICAL ANALYSIS

a) Normative Order for Dress

i. Folkways

Folkways dictate that the Mau Ogiek women and *mureret* wear *leginjus* 'one-piece leather vest or skirt'. The vest has to be passed under the right hand, fastened on the left shoulder and extends to below the calves. *Leginjus* may also be worn as a wrap round skirt, overlapping right over left and it is secured by a thin *legetiet* 'women's leather belt'. The females also wear *kauya* 'beaded male bushbuck leather skirt' in the same style as *leginjus*. *Oguriet op inderit* 'hyrax pelt cloak' is then draped on the shoulders and is fastened at the chest. The length is the same as the *leginjus*.

The women who have recently given birth tightly tie a wide *legetiet* to make her abdomen firm and retain her curves. The *mureret* when graduating wore *tuoleg* 'a series of four or six bells'. The latter number is stressed upon. The *tuoleg* must be suspended on the right shoulder and underneath the left hand. In addition, the *mureret* donned *ingongonoit* 'beadwork headband', which must have a visor of four beaded strands. *Ingarepait* 'a bride's necklace' must have four or six beadwork strands. The latter is preferred, whereby three strands to the left and to the right have the same colours respectively. The even numbers are preferred for a symmetrical balance and aesthetic appeal.

The men's cloaks, both *oguriet op inderit* and *oguriet op poinet* 'bushbuck pelt cloak', are passed under the left arm and are fastened on the right shoulder, thus the opening is on the right hand side. The elderly *poisionig* may also wear *menegupet* 'scraped sheep or *dik-dik* skin vest' in the same manner as *oguriet op inderit*. The same style applies to *kecher* 'boys' and *rwaganig* cloaks. The cloak overlaps back to front and is secured by *annuet op chogeet* 'men's leather belt'. *Annuet op chogeet* (men's leather belt) is worn specifically for suspending a *chogeet* 'scabbard' and securing the cloaks. The *chogeet* and *rungut op metit* 'club' are suspended at the waist on the right side. The *motoget* 'honey bag' and *morogiit* 'quiver' are suspended by straps across the chest from the right shoulder, thus they lie on the left side. The quiver's top must face downward for ease of opening the lid and removing the arrows. For hunting, the men must wear *oguriet op poinet* as it is harder and stiffer than *oguriet*

op inderit thus, provides better protection to the wearer in the rough forest environment and carry all the hunting tools.

Men's *ingongonoit* 'necklace cum headband' is only worn during the entire initiation ceremony, such that during the day and at night it is a headband and a necklace respectively. If two people had a fight, and one was injured, *segereg* 'cowries' were used for medicinal purpose. The uninjured party strung the *segereg* together and strictly tied it on the right hand wrist of the injured person.

ii. Taboos and Mores

Taboos among the people state that a child's *taet* 'brass bracelet' is never thrown away. If one outgrows it a new one is constructed and worn, and the old one is kept away for use in future. A son may inherit his father's *taet*. The *poisionig* and *rwaganig* construct dress for their gender role of hunting and gathering. To construct the dress, they gather together in a secluded place in the forest. It is a taboo for women to visit the site because it is believed that if the women touched the tools, the men would fail to make a kill if they went hunting. The community also strongly forbids men from wearing women's dress anyhow to help to maintain social order. It is only during the *murerenig* stage of *tumdo op werik* 'boys' initiation ceremony' that the initiates don girls' dress namely, *kauya*, *leginjus*, *gariig* 'beadwork necklace' and *ingongonoit*.

The men when on their own lack the shame of nudity or body exposure. This is because men generally stay on their own thus they have limited interaction with their girls or women. However, women are not allowed to expose their bodies, and especially the legs. Thus, the lengths of *oguriet op inderit*, *kauya* extend to below the calves.

b) Customs

Clothing customs are used to distinguish the sexes and specific dress is worn in funerals, weddings, rites of passage and religious ceremonies. The men wear *ilmintoisieg* 'brass earrings' and *ingongonoit* while the women don *mwenigg op itig* 'beaded leather earrings', *taet* 'brass necklace' and *gariig*. The earrings were strictly worn by initiated individuals until one died. For a customary wedding, the bridegroom must don *oguriet op inderit* and the bride in *kauya*, *leginjus*, *oguriet op inderit* and *ingarepait*. During *tumdo op werik* the *mutiriot* 'male teachers in the boys' initiation rite' must don *oguriet op inderit*. A woman upon losing her husband removes her *mwenigg op itig* and *gariig*-a widowhood ritual. A date is set on when she can wear them again in the presence of her brother-in law.

c) Values

i. Theoretical Value

The theoretical value influenced the Mau Ogiek to learn from the Maasai people about various aspects

of dress. The Maasai *shuka* 'a checked red rectangular piece of fabric' is given to the *rwaganig* by their *mutiriot* during their graduation ceremony. The Maasai taught them how to dye leather using red ochre. The people learnt from the Maasai and Kikuyu how to embellish dress using glass beads and cowries respectively. The Kipsigis introduced the *mukwanjit* 'walking stick' and *rungut op metit* to the Mau Ogiek during joint initiation of boys, in addition to *gelteet* and *chepkuleit* 'headdress' worn by girl-initiates.

ii. Economic Value

Hyrax is very valuable to the community as it the main raw material, that is, skin used for constructing *oguriet op inderit*, *kerepeita* 'scraped hyrax skin apron worn by *tiet* 'girls' to cover genital area', *motoget* and *rosiet* 'general term for headdress' among others. Further, sinews are obtained from its tendons and are used in patchwork and other dress construction techniques. The same economic value applies to bushbuck, giant forest hog, cattle and birds. The feathers of hawks and eagles are attached at the rear of arrows to provide a propelling force when they are shot. Worn out cloaks are mended by the women. If one outgrows a cloak it can be expanded by adding animal skin patches to it. *Lepelo* 'type of arrow used to kill animals' has no spikes thus when it is used it does not remain stuck in the animal and it can be easily retrieved and reused.

iii. Aesthetic Value

The people embellish the cloaks, headgear, women's vests, skirts and aprons. Small glass beads of different colours and *segereg* are attached on the necklines of *oguriet op inderit* and *oguriet op saamput* 'baboon pelt cloak' respectively, while bicycle light bulbs and shiny garlands are fixed on *gelteet*, *mungenig* 'bushbuck pelt armband for girl-initiates' and *ng'oisit* 'a big bushbuck pelt apron worn by girl-initiates on the rear'. *Leginjus*, *kauya* and *ngotiot* 'flywhisks' are elaborately decorated with glass beads of diverse colours.

iv. Social Values

The women express their respect for people through dress. When breastfeeding in public, a mother covers the baby with *oguriet op inderit*. Respect for elders is crucial, thus women use dress to conceal their bodies. The members use the dress to identify their ethnic background thus they don the dress even in public, especially *oguriet op inderit* and *rosiet*.

v. Political Values

Political values are expressed through organizations such as the OPDP. The organization champions the rights of the community by advancing and lobbying for policies, laws and practices that advance the peoples' position, for instance culture and their right to ancestral land. Whenever the community

attends court cases related to the Mau Forest Complex they mainly don *oguriet op inderit* and *rosiet*.

vi. Religious Values

The people still uphold their traditional religious beliefs, such as praying to appease God to "break the eclipse" and give light. The darkness that is occasioned by the eclipse is believed to be evil. For the ritual the *intaasatutig* must wear *kauya* or *leginjus* 'vest'. The women also don *kauya* and *leginjus* to sing *ilamalit* 'a prayer sang by elderly women for the rain to fall in times of famine'.

vii. Exploratory Values

The exploratory value influences the dress whereby the people observe the Western items of dress and materials and copy or integrate them in the ethnic dress. The women construct *sait* 'indigenous wrist watch' whose style resembles the conventional ones but they do not function. *Sait* is made from leather and adorned with multi-coloured glass beads that are fashioned in diverse patterns. Velvet is used in constructing a pendant. From the Waswahili the women borrowed the *khanga* 'a rectangular piece of 100% cotton fabric, inscribed with a proverb'. *Gelteet* is fashioned from cardboard in diverse shapes such as tusks and birds.

d) Attitudes and Belief

Hyrax skin is the main material used in constructing cloaks as it is the only material the community is identified with. Other articles of dress specific to the community include honey bag, earrings, necklaces, armbands, headbands, headdress and aprons.

In earlier days, the people believed in curses, witchcraft and the "evil eye" which caused death or diseases among young children. In case a mother lost her first child, the next child she bore needed to be protected from death. The new born was thus dressed in *pirir orog* 'red wooden pieces necklace, obtained from a tree called *pirir* or *taet*.

The community believed that death may lurk in the family, upon a family member's death. Thus, to protect the family from future death, the entire family, except the young children, ritually shaved the hair round the head in portions. The practice has been abandoned.

Further, the community believes that the right hand is for men, thus it should be left free to tackle any eventuality, such as fighting their enemies and wild animals. This belief dictates how men drape and fasten *oguriet op inderit*, *oguriet* *poinet* and *menegupet* as earlier discussed. The people believe that *lotet op kelegg* 'removal of at least two front lower teeth' enhances one's beauty or aesthetic appeal.

e) Meanings

The people are proud of their indigenous dress as it gives them recognition as a distinct ethnic group. It

takes about three days for the women to construct a cloak, and no other work is done during that time. The duration shows that great importance is attached to the dress. The ethnic dress is mainly worn for covering one's body to some extent, depending on the gender and age. White means the joy of youth and it is extensively used in beadwork while red signifies beauty and youth and it must be used in constructing *chogeet*.

f) Symbols

A father wears *ingongonoit* to symbolize that he is initiating his child or children, irrespective of the gender, as he is the only one who gives permission for the children to be initiated. During the *murerenig* stage in *tumdo op werik*, the initiates wear girls' dress as a symbol that they have left behind the childhood stage and entered adulthood. When leaving the shrine, the *mutiriot* dresses the *rwaganig* in *oguriet inderit*, *rungut op metit*, *imurait*, *long'et* 'shield', *rotwop chok* 'sword' and *mukwanjit* as a symbol of maturity and being depended upon by the community to provide security.

Rwage op lakwet 'first shaving of a child at between one and two years' symbolizes that the child has entered into the world of kin and neighbours. During *tumdo op tipiik* 'girls' initiation ceremony' and *tumdo op werik*, the initiates' hair is ritually clean shaven by their mothers or selected women as a sign of cutting off childhood and becoming new persons; men and women respectively.

In the olden days, the *mureret* wore *ingongonoit* and *tuoleg* daily until one was accepted by a husband. During her *goito* 'wedding' she went back to her parent's home for four days. On the fifth day she removed the two articles of dress and gave them to her mother. The bride's hair was also ritually shaved by her mother. Both actions symbolized that she had broken ties with her mother. In the same *goito* the bride's mother applies *oweyet* 'jelly produced from bushbuck, rhino or buffalo fat' on the groom's forehead to symbolize that he has been given the bride. Further, all the people attending the *goito* from the groom's family irrespective of age are also applied *oweyet* to symbolize that they have been joined to the bride in matrimony.

g) Knowledge

The people are experts on where to and how to hunt wild animals, especially the hyrax, constructing the ethnic dress using various animal skins, *impiniit* 'indigenous awl' and sinews and the conservation and preservation of the dress. The community is also highly knowledgeable on the characteristics of the materials which influence their use in constructing dress. The materials used to fabricate *leginjus* and *menegupet* are known to be very soft, smooth and pliable, thus comfortable and warm to wear. *Oguriet op poinet* was used for camouflage which confused the bushbucks thus men could easily kill them. Male bushbuck skin is

the only material used to fabricate *legetiet*, *annuet op chogeet* and *chogeet* as it is heavy and stiff. Buffalo skin was previously used to construct *kweag* 'men's leather sandals' as it is very hard, thus, it provided maximum protection to the wearer.

The *motoget* is made from scraped hyrax skin, as it is light and durable, hence, appropriate for ferrying harvested honey home and long travel. A honey harvester needs *pineet* and *inaing'omiit* 'indigenous match stick' which are kept dry in a *morogiit*, which is also used to store and carry *ingerut* 'arrows'. Indigenous knowledge is used to construct sewing equipment and notions such as *impiniit*, *mecheita* 'a thin metal rod for boring holes in wood', *ayuet op kusiet* 'hide scraper', *gisienjot* 'indigenous chisel' and sinews which are then used to fabricate the various items of dress.

The people practice *gempirr itig* 'ear piercing' whereby thorns are used to pierce both the upper and lower earlobes. The holes in the lower earlobes are enlarged by increasing the sizes of *nguloleit* 'round wooden discs' to enable one to suspend from them *ilmintoisieg* and *mwenigg op itig* due to the earrings' shapes and large sizes. The people smear animal fat on the animal skins to soften and preserve them.

h) Language

Ogiek is the indigenous language of the community. The various articles of their indigenous dress are referred to in *Ogiek*, for instance, *motoget*, *oguriet op inderit*, *oguriet op poinet* and *rungut op metit* among others. Whenever the group encounters a new article of dress, they coin a name for it in *Ogiek*. *Sait* is borrowed from the Kiswahili word *saa* 'wrist watch'. The people coined *rungut op metit* from the word *metit* 'head', in *Ogiek* as it has a rounded tip resembling a head. The *khanga* is called *angeet*.

i) System of Government

Since time immemorial, the Mau Ogiek had diffused authority. The elders jointly resolved disputes and made group decisions in meetings chaired by a *girwogindet* 'indigenous chief'. Only the *girwogindet* wore *oguriet op saamput* and carried *rungut op metit* (with incisions).

V. CONCLUSION

The Mau Ogiek's non-material culture is greatly applied on their ethnic dress. According to the cultural perspective, there are cross-cultural variations. The people's dress has contributed to the variation as it is a distinct African ethnic dress. In addition, the dress provides a cross-cultural view in adapting concepts, theories and practices of dress to an African ethnic group. Specifically, it is the application of non-material culture on dress. African culture has made and continues to make immense contribution to the world culture and civilization. The contribution may be

sustained by documenting diverse concepts of culture such as ethnic dress.

WORKS CITED

1. Adekola, O. O. "Symbolism in *Ifa* Divination and Practices: An Anthropological Study". *Journal of Black and African Arts and Civilization* (2011): 249-260.
2. Barnes, Ruth, and Eicher Joanne B., eds. *Dress and Gender: Making and Meaning*. Oxford: Berg Publishers, 1997.
3. Billington, Rosalind, Sheelagh Strawbridge, Lenore Greensides, and Annette Fitzsimons. *Culture and Society*. London, UK: The Macmillan Press Ltd, 1991.
4. Calhoun, Craig, Donald Light, and Suzanne Keller. *Sociology*. 6th ed. New York: McGraw-Hill, Inc, 1994.
5. Dei, George J S. "Rethinking the Role of Indigenous Knowledge in the Academy". *International Journal of Inclusive Education* (2000): 111-132.
6. Eicher, Joanne. B. and Higgins Mary Ellen. "Definition and Classification of Dress: Implications for Analysis of Gender Roles". *Dress and Gender: Making and Meaning*. Eds Barnes Ruth and Eicher Joannes B. Oxford: Berg Publishers, 1997. 8-28.
7. Fisher, Angela. *Africa Adorned*. London, UK: William Collins Sons & Co. Ltd, 1987.
8. Gobo, Giampietro. *Doing Ethnography*. Los Angeles: SAGE Publications, 2008.
9. Horn, Marilyn J, and Lois Gurel M. *The Second Skin*. 3rd ed. Boston: Houghton Mifflin Company, 1981.
10. Joshi, O. P. "Continuity and Change in Hindu Women's Dress". *Dress and Gender: Making and Meaning*. Eds Barnes Ruth and Eicher Joannes B. Oxford: Berg Publishers, 1997. 214-231.
11. Kaiser, Susan B. *The Social Psychology of Clothing: Symbolic Appearances in Context*. 2nd ed revised. New York: Fairchild Publications, 1997.
12. Kenya National Bureau of Statistics [KNBS]. 2009 Kenya Population and Housing Census: Population and Household Distribution by Socio-economic Characteristics. Vol. 2. Nairobi, Kenya: KNBS, 2010.
13. Kirui, Elijah, and Mbugua Milkah., eds. "Endangered Languages". Nakuru, Kenya: Centre for Endangered Languages- Kenya. (2004).
14. Leslie, Julia. "The Significance of Dress of the Orthodox Hindu Woman". *Dress and Gender: Making and Meaning*. Eds Barnes Ruth and Eicher Joannes B. Oxford: Berg Publishers, 1997. 198-213.
15. Mann, Rhodia. "Adorning Africa". *The Traveller Msafiri*. (May-June 2011).
16. Matuszkiewicz, Beata T. *Conserving Aboriginal Bark Paintings*. 1999. 24 Jul 2009. <http://www.nga.gov.au/conservation/objects/bark.cfm>.
17. Mwangi, Evan. "Reading between the lines of 'The River Between.'" *Sunday Nation [Nairobi]* 23 Dec. 2007: p. 4.
18. Ng'ang'a, Wanguhu. *Kenya's Ethnic Communities: Foundation of the Nation*. Nairobi, Kenya: Gatündü Publishers, 2006.
19. Ogiek Peoples' Development Programme (OPDP.). *Ogiek Home*. 2010. 25 Aug, 2010. <http://www.ogiekpeople.org>.
20. Ojo, E. Oluranti. "African Indigenous Educational System: An Alternative for Sustainable Development." *Journal of Black and African Arts and Civilization* (2011): 173-191.
21. Okoli, Ken O. "Taboos and Gender Stratification: Elizabeth Olowu, the Pioneer Female Bronze Caster." *Journal of Black and African Arts and Civilization* (2011): 159-172.
22. Olaoye, R. A. "The traditional cloth-dyeing technology in Ilorin." *African Culture and Civilization*. Ed Ajayi S. Ademola. Ibadan: Atlantis Books, 2005. 114-127
23. Orobator, Agbonkhianmeghe E. *Theology Brewed in an African Pot. An Introduction to Christian Doctrine from an African Perspective*. Nairobi, Kenya: Paulines, 2008.
24. Synder, Lorraine A. "The effect of sex, ethnic group and the endorsement of masculine/feminine personality traits on the perception, use and ownership of selected sportswear apparel". *Doctoral Thesis, University of North Carolina*, 1984.
25. Wasike, Chris. "Masculinity, Memory and Oral History: Examples from the Babukusu Funeral Performance in Kenya". *Journal of Black and African Arts and Civilization* (2011): 55-69.
26. Workman, Jane E, and Freeburg Elizabeth W. "Part II: Testing the Expanded Definition of a Normative Order". *Clothing and Textiles Research Journal* (2000): 90- 98.


APPENDIX


Figure 1: Woman in *oguriet op inderit*, *mwenigg op itig* and *taet*. Nessuit Location.


Figure 2: Fastening of *oguriet op inderit* and *menegupet* by men. Photo taken in 1957.


Figure 3: *Rungut op metit* and *rotwetop chok* are suspended on the right hand side. Nessuit location.


Figure 4: *Morogijt* and *motoget* must lie on the left hand side. Nessuit location.


Figure 5 : Mutiriotwearing *oguriet op inderit*. Photo courtesy of community in Nessuit location.


Figure 6 : *Gelteet*. OPDP Nakuru


Figure 7 : *Motoget*. OPDP, Nakuru.


Figure 8: *Lepelo*. Nessuit location.


Figure 9 : *Chogeet* Nessuit location.


Figure 10 : Man lighting fire using *pineet* and *inaing'omiit* and wearing *oguriet op inderit*. Nessuit location.


Figure 11 : Boy-initiates in girls' dress, *kauya*, *ingongonoit*, *gariig* and *leginjus*. Photo courtesy of community in Nessuit location taken in 1998


Figure 12 : *Leginjus*. Photo taken at Nairobi National Museum


Figure 13 : *Oguriet op poinet*. Photo taken at Nairobi National Museum


Figure 14 : *Gisienjot*. Nessuit location


Figure 15 : *Ayuet op kusiet*. Photo taken at Nairobi National Museum