

Africa in World History

From Prehistory to the Present

Third Edition

Erik Gilbert

Arkansas State University

Jonathan T. Reynolds

Northern Kentucky University

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

List of Maps	xi
Special Features	xv
Foreword	xvii
Changes to the Third Edition	xix
Preface	xxi
About the Authors	xxv

PART 1 AFRICA UP TO 1500 C.E. 1

Chapter 1 Physical Context of African History: Geography and Environment 4

Physical Features of the Continent	4
Challenges of the African Environment	8
The African Environment in Global Perspective	12

Chapter 2 Africa and Human Origins 14

Early Perspectives on Human Origins and the Notion of Race	14
Africa and Human Origins in Global Perspective	24

Chapter 3 Finding Food and Talking about It: The First 100,000 Years 25

Humans and the Environment: Foraging for Food	25
Regional Foraging Strategies	33
The African Environment and the First Modern Humans in Global Perspective	38

**Chapter 4 Settled Life: Food Production, Technology,
and Migrations 40**

- The Origins of Food Production 40
- Animal Domestication 46
- The Social, Political, and Economic Impact of Food Production 50
- The Bantu Expansion 52
- Metallurgy and the Banana 56
- Political and Religious Culture in Early African History 62
- Early African Migrations, Technology, and Culture in
Global Perspective 64

Chapter 5 North and Northeast Africa in Early World History 67

- Egypt in Early World History 67
- Ancient Egypt and Greece 76
- Carthage and Rome in Early Northern Africa 77
- Ancient Nubia and the Horn of Africa in the Ancient World 78
- Ancient Africa United: The Afrocentric Argument 81
- Ancient North and Northeastern Africa in
Global Perspective 82

Chapter 6 Africa and the Early Christian World 85

- The Spread of Christianity in Africa 85
- African Contributions to Early Christian Thought 92
- The Decline of African Christianity 95
- Early African Christianity in Global Perspective 96

Chapter 7 North and West Africa and the Spread of Islam 98

- The Origins of Islam 98
- Islam in North Africa 99
- Empires, Trade, and Islam in the West African Savannah 105
- The Rise of Mali 109
- The Rise of Songhai 112
- Islam in Kanem-Bornu and Hausaland 115
- African Traditional Religions and Conversion 116
- The Africanization of Islam 117
- Islam in North and West Africa in Global Perspective 118

Chapter 8 East Africa and the Advent of Islam 120

- The Monsoons 120
- Swahili Origins 121
- Islam and the Emergence of the Swahili as a Distinctive Group 124
- Life in the Early Swahili Towns: 750–1000 125
- The High Point of Swahili Civilization: 1000–1500 126
- Urban Transformation 127
- Economic Transformation 130
- Kilwa: A Case Study 132
- The Swahili Coast in Global Perspective 136

PART 2 AFRICA SINCE 1500 C.E. 139

Chapter 9 Slavery and the Creation of the Atlantic World 143

- The Institution of Slavery before the Rise of the Atlantic Trade 143
- Slavery in the Mediterranean and Europe 143
- Slavery in Africa 145
- The Institution of Slavery 146
- The Birth of the Plantation Complex 147
- New Sea Routes 148
- The Plantation System in the New World 151
- Race and Slavery in the New World 152
- The Nature of the Slave Trade 157
- Shipboard Conditions 160
- The Human Toll 161
- Justifications for the Slave Trade 163
- Counting the Cost 164
- African Culture in Diaspora 165
- African Religion in the New World 166
- Independent African Communities in the New World 167
- Diasporic Africans Back in Africa—Routes of Return 168
- The Atlantic System and Economic Change 168
- The Atlantic System and the Industrial Revolution 169
- The Atlantic System and African Poverty 170

- Abolition of the Slave Trade 171
- The End of the Atlantic World 173
- The Atlantic Slave Trade in Global Perspective 173

Chapter 10 West and West-Central Africa: 1500–1880 175

- The Setting: West and West-Central Africa Prior to European Contact 175
- First Impressions 177
- Early Relations—Religion, Trade, and Politics 179
- Africa Transformed? Africa and the Atlantic Slave Trade 183
- Regional Developments in the Era of the Slave Trade 189
- The End of the Slave Trade and the Rise of Legitimate Trade 196
- West and West-Central Africa 1500–1880, in Global Perspective 197

Chapter 11 North Africa and the Soudan: 1500–1880 199

- The Ottomans in Egypt 200
- The Ottomans in the Maghreb 202
- Ottoman Culture in North Africa 203
- The Rise of Morocco 204
- Invasion and Reform in Egypt 206
- French Invasion in Algeria 209
- Religious Change in the Soudan to the 1880s 210
- North Africa and the Soudan, 1500–1880, in Global Perspective 216

Chapter 12 East Africa, 1500–1850 219

- The Arrival of the Portuguese 220
- The Omani Empire in East Africa 226
- The Busaids 227
- Britain and the Suppression of the Indian Ocean Slave Trade 229
- Links to the Interior 231
- Portuguese and Omani Dominance in Global Perspective 239

Chapter 13 Southern Africa, 1500–1870 241

- Terrain, Climate, and Settlement 241
- Shaka and the Rise of the Zulu State 248
- Mzilikazi and the “Ndebele” 252
- Moshoeshoe 253
- The “Voortrekkers” 255

The British Expansion and the Formation of the Boer Republics	258
South Africa in Global Perspective, 1500–1870	260

Chapter 14 Colonialism and African Resistance 262

Europe's Industrial Transformation and Africa	264
Quinine and Colonialism	265
Weapons and Colonialism	266
The Great Transformation	270
The Ideology of Empire in Africa	271
The Limits of Resistance	272
The Colonization of a Continent	273
The Expansion of the Gold Coast Colony	273
Creating the Belgian Congo	276
Ethiopia: Where European Imperialism Failed	281
African Colonization in Global Perspective	283

Chapter 15 Economic Change in Modern Africa: Forced Integration into the World System 286

The Cash Crop Revolution	287
Colonial Transportation Networks	289
Cocoa Farming in Ghana	292
Cotton and Groundnuts in Nigeria	295
Africans as Wage Laborers	297
Slavery and Labor in Zanzibar	298
Settlers in the Kenya Highlands	301
The Cities of Africa	305
Women and Work in Colonial Africa	306
The Movement to Independence and Modernization	307
African Economic History in Global Perspective	312

Chapter 16 Political Change in the Time of Colonialism 314

Varieties of Colonial Administration	315
World War I and Colonial Rule	331
Colonialism and African "Elites"	332
World War II and the Twilight of Colonial Rule	336
Colonial Rule in Africa in Global Perspective	338

Chapter 17 African Culture in the Modern World 339

- Africa and Anthropology 339
- Christianity and Colonialism 341
- Independent Churches 344
- Islam as a Globalizing Force 346
- Migrants and Mobility 349
- Soccer on the Global Stage 352
- Movies and Music 355
- Modern African Culture in Global Perspective 358

Chapter 18 Politics in the Era of Decolonization and Independence 360

- The Era of Decolonization 361
- The Rise of African Nationalist Movements 362
- Decolonization in the Settler States and Portuguese Africa 366
- After Colonialism: Independence . . . or into Dependence? 376
- Pan-Africanism 377
- The Challenges of Independence 379
- The Congo Crisis 379
- Political Change in Independent Africa: Innovation or Regression? 382
- Independent African States in Global Perspective 385

Chapter 19 Contemporary Africa 388

- The End of the Cold War and Political Change in Africa 389
- The End of Apartheid 390
- Conflict and Collapsed States in the Post–Cold War Era 392
- Africa and the War on Terror 398
- The Rwandan Genocide and the “African World War” 399
- Genocide in Sudan? 402
- Globalization and Development in Contemporary Africa 405
- China and Africa 407
- The HIV Pandemic and Africa 409
- African Solutions 411
- Contemporary Africa in Global Perspective—Looking Back, Looking Ahead 413

Glossary 416

Selected Bibliography 428

Credits 434

Index 436

List of Maps

- Map 1-1 African environments 6
- Map 3-1 Probable homeland of the first behaviorally modern humans 30
- Map 3-2 Distribution of African Language Groups prior to the Bantu expansion 35
- Map 4-1 Areas of crop domestication 43
- Map 4-2 Bantu expansion and iron working 53
- Map 4-3 Asian crops in Africa: The banana and Asian rice 60
- Map 5-1 Regions, cities, and trade in Ancient North and Northeast Africa 68
- Map 5-2 Imperial Egypt during the New Kingdom 75
- Map 5-3 States of the Upper Nile 79
- Map 6-1 Africa in the Early Christian World 87
- Map 7-1 Conquest, trade, and the expansion of Islam in northern and western Africa 100
- Map 7-2 The Almoravid Empire 103
- Map 7-3 The Almohad Empire 104
- Map 7-4 States, cities, and resources in North and West Africa 106
- Map 7-5 Kumbi Saleh based on archaeological excavations 107

- Map 7-6 The Empire of Mali 110**
- Map 7-7 The Empire of Songhai 114**
- Map 8-1 The Swahili coast to 1500 123**
- Map 9-1 The Atlantic slave trade and routes of return 158**
- Map 10-1 West and West-Central Africa, 1500–1880 177**
- Map 11-1 The Ottoman Empire in Africa 200**
- Map 11-2 North Africa and the Soudan, 1500–1880 211**
- Map 12-1 East Africa and the western Indian Ocean 222**
- Map 12-2 Nineteenth-century trade routes 232**
- Map 13-1 Southern Africa in the early nineteenth century 243**
- Map 14-1 African territory controlled by Europeans in 1914 263**
- Map 15-1 Colonial economy, 1885–1939 290**
- Map 16-1 Africa under colonial rule 316**
- Map 19-1 Politics and security in contemporary Africa 393**
- Map 19-2 Distribution of HIV infection rates in Africa 410**

Color Insert: Envisioning Africa in World History: A Cartographic and Historiographic Essay

Ptolemy's Map of the World (circa 170 C.E.)

The Hereford Mappamundi (1290 C.E.)

Da Ming Hun Yi Ta (1389 C.E.) Great Ming Amalgamated Map

Al-Idrisi's Tabula Rogeriana (1456)

Ramusio/Gastaldi (1554)

Mercator (1607)

H. Moll "Negroland and Guinea" (1729)

Arrowsmith (1802)

Map of Colonial Africa

Map of Independent African States

Mercator vs. Winkel Tripel Projections

How Big Is Africa?

The Earth at Night

Grain Production for Selected Regions

Special Features

Controversies in African History 23

Race and Human Origins 23

Joseph Greenberg and Historical Linguistics 32

African Food Crops in the Non-African World 48

Who Were the Ancient Egyptians? 83

Shaka and the Media 251

Mkwawa: Leader of the Hehe 280

Coltan Mining 299

Voices from African History 72

Be a Scribe! 72

The Kebra Negast 90

Ibn Battuta on Women and Matriliney in West Africa 113

The Shanga Lion 128

Equiano's Description of the Middle Passage 160

An Account of the Slave Trade in Africa 185

Clapperton in the Sokoto Caliphate 213

xvi **Special Features**

A French Slaver in East Africa: Captain Dallons 230

The ANNC Protests the Land Act of 1913 334

Siti binti Saad—The Voice of Taarab 354

Nnamdi Azikiwe on Imperialism 364

Popular Culture and Political Commentary 404