

Cambridge University Press
0521790247 - Medieval Africa, 1250–1800
Roland Oliver and Anthony Atmore
Frontmatter
[More information](#)

Medieval Africa, 1250–1800

This is a radically revised and updated edition of *The African Middle Ages 1400–1800* (first published in 1981), a companion volume to the authors' well-known *Africa since 1800* (now in its fourth edition). Although this volume follows the overall plan of the original, the story now begins 150 years earlier, and takes into account the wealth of supportive literature in African historical studies over the last twenty years. The earlier starting date has enabled the authors to look at the entire continent from a more distinctly African viewpoint. By about 1250 AD African societies were greatly expanding their political and economic scope. Islam was spreading south across the Sahara from Mediterranean Africa, and down the Indian Ocean coast. *Medieval Africa* continues into the period of European contacts from the fourteenth century onwards, with much, but not exclusive, emphasis on the growth of the trans-Saharan, Atlantic and Indian Ocean slave trade. The book stresses the strengths, while not overlooking the weaknesses, of African societies as the eighteenth century drew to a close. This volume will be an essential introduction to African history for students, as well as for the general reader. It is illustrated with a wealth of maps.

ROLAND OLIVER is Professor Emeritus of African History at the University of London, and member of the British Academy. He has published widely on African history, including *A Short History of Africa* (1962, translated into 14 languages, 6 revised editions), *The African Experience* (1990, revised 1999) and *In the Realms of Gold* (1997).

ANTHONY ATMORE has taught African history in both the UK and Africa. He is the co-author of the companion to this volume, *Africa since 1800* (with Roland Oliver, 4 editions since 1967).

Cambridge University Press
0521790247 - Medieval Africa, 1250-1800
Roland Oliver and Anthony Atmore
Frontmatter
[More information](#)

Medieval Africa, 1250–1800

ROLAND OLIVER
ANTHONY ATMORE

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521790247 - Medieval Africa, 1250-1800
 Roland Oliver and Anthony Atmore
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK
 40 West 20th Street, New York, NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Cambridge University Press 2001

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

Revised and updated version of *The African Middle Ages, 1400-1800*, first published
 in 1981 and © Cambridge University Press
 Reprinted 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeface Monotype Plantin 9.75/12pt *System* QuarkXPress™ [SE]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

Oliver, Roland Anthony.

Medieval Africa, 1250-1800 / Roland Oliver [and] Anthony Atmore.

p. cm.

Rev. and updated version of: The African middle ages, 1400-1800. 1981.

Includes bibliographical references and index.

ISBN 0 521 79024 7 - ISBN 0 521 79372 6 (pbk)

I. Africa-History-To 1884. I. Atmore, Anthony. II. Oliver, Roland
 Anthony. African middle ages, 1400-1800. III. Title.

dt25.O39 2001

960'.2-dc21 00-067608

ISBN 0 521 79024 7 hardback

ISBN 0 521 79372 6 paperback

Cambridge University Press
0521790247 - Medieval Africa, 1250-1800
Roland Oliver and Anthony Atmore
Frontmatter
[More information](#)

Contents

<i>List of maps</i>	<i>page</i> vi
<i>Preface</i>	vii
1 Introduction: the medieval scene	I
2 Egypt: al-Misr	14
3 Ifriqiya and the Regencies	32
4 The Islamic Far West: Morocco	49
5 The western Sudan and upper Guinea	62
6 The central Sudan and lower Guinea	79
7 Nubia, Darfur and Wadai	97
8 The north-eastern triangle	114
9 The upper Nile basin and the East African plateau	135
10 The heart of Africa	151
11 The land of the blacksmith kings	166
12 From the Lualaba to the Zambezi	180
13 The approaches to Zimbabwe	194
14 The peoples of the South	212
Epilogue	228
<i>Further reading</i>	233
<i>Index</i>	238

Maps

1	Africa: geography, rainfall and vegetation	<i>page viii</i>
2	Indian Ocean trading activities, 1250–1400	6
3	Muslim and Christian North-East Africa, 1250–1400	18
4	Egypt, the Maghrib and the Saharan trade routes, 1400–1800	22–3
5	The Maghrib, the Sahara and the Sudan, 1250–1500	45
6	Morocco and the western Sudan, 1400–1800	58
7	West Africa, 1250–1500	63
8	The western Sudan, upper and lower Guinea, 1400–1800	74–5
9	The central Sudan and lower Guinea, 1400–1800	86–7
10	Egypt and the Nilotic Sudan, 1250–1800	101
11	From the Niger to the Nile, 1400–1800	107
12	The Horn of Africa in the age of the Solomonids	117
13	The Muslim counter-offensive in the Horn	124
14	The impact of the Oromo in North-East Africa	128
15	The upper Nile basin and the East African plateau: the distribution of language-families, c. 1250	136
16	The upper Nile basin and the East African plateau: languages and cultures, c. 1400–1800	139
17	The upper Nile basin and the East African plateau: later Iron Age population movements, c. 1400–1700	142
18	The upper Nile basin and the East African plateau: settlements of the Nilotes, c. 1700–1800	146
19	Northern Central Africa	152–3
20	Western Central Africa	169
21	From the Lualaba to the Zambezi	186–7
22	The approaches to Zimbabwe	196
23	Between the Zambezi and the Limpopo	201
24	Southern Africa	216–217

Cambridge University Press
0521790247 - Medieval Africa, 1250-1800
Roland Oliver and Anthony Atmore
Frontmatter
[More information](#)

Preface

This book has emerged in response to an invitation by Cambridge University Press to prepare a Revised Edition of *The African Middle Ages 1400–1800* published by them in 1981. We felt that after so long an interval the degree of revision needed to be radical and that this might be best achieved by setting an earlier starting date for the work as a whole. On the one hand this would enable us to look at the entire continent from a more distinctively African viewpoint, free from the bias inevitably imparted by the reliance from the outset on European written sources. On the other hand it would ensure that each of our regional chapters, the strongest no less than the weakest, would have to be redesigned to accommodate the new angle of approach. For the rest, we have divided our treatment of Mediterranean Africa into three chapters rather than two, and we have added a completely new chapter on the least known region of the continent, which is that lying at its geographical centre to the north of the Congo basin. Thus, while we have reused many passages from the earlier work, so much of the writing is new that we feel it right to give it a different title.

Like its predecessor, *Medieval Africa, 1250–1800* should be seen as a companion volume to our earlier book, *Africa since 1800*, now in its Fourth Revised Edition and still in wide demand. We hope that, in its new form, it may serve to encourage more teachers and students to explore the pre-modern history of Africa, which has so much of real interest to teach us about how small societies faced the challenges of very diverse, and often hostile, environments and yet managed to interact sufficiently to create significant areas of common speech and culture, to share ideas and technological innovations, and to meet the outside world with confidence at most times earlier than the mid-nineteenth century.

