

An Introduction to African History

Matthias A. Ogotu
Simon S. Kenyanchui

UNIVERSITY OF NAIROBI LIBRARY
P. O. Box 30197
NAIROBI


University of Nairobi Press

University of NAIROBI Library


0496951 5

CONTENTS

		<i>Page</i>
	Preface	ix
Chapter 1	Origins of African History	1
	Concept of "two Africas"	2
	The Relationship Between African History and World History	2
	Sources of African History	4
	Oral Traditions	5
	Written Sources	11
	Historical Linguistics	14
	Anthropology	17
	Archaeology	24
Chapter 2	Origins and Evolution of Man	25
	The Aspects of Human Evolution	25
	Influence of the Environment on Human Life	29
	The African Neolithic Revolutions	30
Chapter 3	Ancient African Civilisation	33
	Classical Civilisation of Egypt	34
	Classical Civilisation of Kush and Aksum	37
	Medieval Civilisation of Ethiopia	40
Chapter 4	African Traditional Economies	49
	Hunting and Gathering	49
	Pastoralism	51
	Agriculture	53
	The Indigenous Industries and Trade	55

Chapter 5	Medieval Eastern and Central African States	61
	Medieval East African States	61
	States of the Inter-lacustrine Region	65
	The States of Central Africa	69
Chapter 6	The Sudanic Forest States	77
	The Western Sudanic Kingdoms	77
	The Eastern Sudanic States	83
Chapter 7	The Forest States of West Africa	91
	The Akan States	91
	The Asante Empire	93
	Dahomey	95
	Yoruba	97
	Oyo	97
	Benin	98
Chapter 8	The Origins and Spread of Christianity Before the 19th Century	101
	Christianity in Northern Africa	101
	Christianity in West Africa : Benin	105
	Christianity in the Congo	108
	Christianity in Eastern Africa	110
	Christianity in South Africa	111
Chapter 9	The Origins and Spread of Islam Before the 19th Century	115
	Islam in Northern Africa	115
	Islam in Western Africa	116
	Islam in Eastern Africa	121

Chapter 10	European Mercantilism and its Impact on Africa	129.
	The Rise of Mercantilism in Europe	129
	The Atlantic Triangle Trade	131
	Slave Trade in East and Central Africa	133
	Consequences of Slave Trade	137
Chapter 11	Africa in the 19th Century Before 1885	141
	Commercial and Social Revolutions in Africa	141
	Changes in South Africa and the Forces of Modernisation	146
Chapter 12	Imperialism in Africa	151
	The Scramble for Africa (1884-1914)	151
	The Partition of Africa (1884-1914)	155
	African Reactions to the Imposition of Colonial Rule, 1884-1914	161
Chapter 13	Colonisation of Africa	171
	British Colonial Rule	171
	French Colonial Rule	175
	German, Portuguese and Belgian Colonial Rule	181
	The Impact of Colonialism	184
Chapter 14	The Rise of Nationalism	189
	Political Reawakening in British Africa	189
	Political Reawakening in French Colonies and the Belgian Congo	197

Chapter 15	The Decolonisation of Africa	201
	British West Africa	202
	East and Central Africa	206
	Francophone Africa	213
	North-west Africa	218
	Belgian Congo and Ruanda-Burundi	221
Chapter 16	The Wars of Liberation in Africa	231
	North-East Africa	231
	Portuguese Africa	239
	South Africa	244
Chapter 17	The Independent Africa	251
	The Search for Party Democracy	251
	North Africa	254
	West Africa	255
	Equatorial and Central Africa	257
	Eastern Africa	257
	The Search for Political Re-alignment	258
	The Search for a New Economic Order	265
Chapter 18	Bibliography	275
	Index	297

Preface

The primary aim in collecting together these chapters covering the African experience from antiquity to the present, and presenting them in this manner, has been to provide a basis for group discussion classes in secondary schools and, indeed, in the 8-4-4 university curricula. The general reader, nevertheless, who wishes to learn the living ideas of the late Kenyan eminent historians and educators, Matthias Ogutu and Simon Kenyanchui, should also find this form of presentation valuable. The choice of the authors' works for consideration hardly needs a justification here : their topics on the African history have an undeniable perennial interest, and their clarity of expression and honest arguments should be an excellent example of the way such topics should be treated. It is no disadvantage in a book of this kind that their views are provocative and controversial, for it aims precisely at provoking thought and discussion.

Chapter one of this book presents a synopsis of the sources of the African history, followed by a selection of sixteen chapters. Each of these chapters begins with a short introduction unifying them by indicating connecting links. As stated earlier, this book discusses salient points of intellectual controversy and provocation. For many years a number of scholars in the-so-called developed world believed and argued vehemently that the African has no history. No wonder, for many years during the colonial era most historical books on Africa only gave historical accounts of the events of the white people in Africa. The authors have negated this myth by lucidly giving a full account of the African existential reality from antiquity through the Medieval Civilisations of Africa, Africa Traditional Economies, Spread of Christianity and Islam in Africa, African Reaction to Colonial Rule, the Rise of Nationalism, Decolonisation of Africa, Wars of Liberation in Africa and finally The Independent Africa. The book is appropriately referenced with Bibliography and Index.

This preface would be incomplete without adding that I personally interacted with the late Professor Matthias A. Ogutu who until his death was Professor of History and Dean of the School of Social, Cultural and Development Studies at Moi University. Dr. Simon Shikuku Kenyanchui was Lecturer of History and Chairman of the Department of History and Government in the Faculty of Social Sciences, University of Nairobi. May the Lord keep their souls in eternal peace as we continue to discuss their well articulated historical ideas.

*Clement M.P. Oniang'o, Ph.D. (MKNAS)
Associate Professor of Philosophy and
Dean, Faculty of Social Sciences
University of Nairobi*

September, 1991