

A TROPICAL DEPENDENCY

A TROPICAL DEPENDENCY

An Outline of the Ancient
History of the Western Soudan
with an Account of the Modern
Settlement of Northern Nigeria

BY

FLORA L. SHAW
(LADY LUGARD)

London
JAMES NISBET & CO., LIMITED
21 BERNERS STREET
1905

Printed by BALLANTYNE, HANSON & Co.
At the Ballantyne Press

TO

MY HUSBAND

CONTENTS

CHAP.	PAGE
I. INTRODUCTORY	I
II. CONQUEST OF NORTH AFRICA AND SPAIN BY THE ARABS	24
III. ARAB CIVILISATION IN SPAIN	31
IV. THE EMPIRE OF "THE TWO SHORES"	50
V. AFRICAN RULE IN SPAIN	58
VI. DECLINE OF MOHAMMEDAN POWER IN SPAIN	67
VII. SPANISH ARABS IN AFRICA	73
VIII. THE SOUDANESE STATES	78
IX. NEGROLAND AND THE WESTERN ARABS	83
X. BERBER AND BLACK	90
XI. THE TRADE OF GHANA	100
XII. MORABITE CONQUEST OF THE SOUDAN	107
XIII. GHANA AND TIMBUCTOO	113
XIV. THE MELLESTINE	117
XV. MANSA MUSA	122
XVI. IBN BATUTA IN MELLE	129
XVII. ADMINISTRATION OF THE MELLESTINE	142
XVIII. MEETING OF EASTERN AND WESTERN INFLUENCE UPON THE NIGER	153
XIX. RISE OF THE SONGHAY EMPIRE	163
XX. MILITARY CONQUESTS OF SONNI ALI	174
XXI. ASKIA MOHAMMED ABOU BEKR	181
XXII. SONGHAY UNDER ASKIA THE GREAT	190
XXIII. SONGHAY UNDER ASKIA THE GREAT (<i>continued</i>)	199
XXIV. THE LATER ASKIAS	211
XXV. ANCIENT CONNECTION OF HAUSSALAND WITH THE VALLEY OF THE NILE	218
XXVI. THE PHARAOHS IN HAUSSALAND	227
XXVII. THE HAUSSA STATES	236
XXVIII. THE DOMINATION OF KANO	245

CONTENTS

CHAP.		PAGE
XXIX.	HAUSSALAND TO THE END OF THE EIGHTEENTH CENTURY	258
*XXX.	BORNU	268
XXXI.	CONDITION OF THE SOUDAN AT THE END OF THE SIXTEENTH CENTURY	282
XXXII.	THE MOORISH CONQUEST	296
XXXIII.	THE SOUDAN UNDER THE MOORS	306
XXXIV.	THE SOUDAN CLOSED TO THE WESTERN WORLD	315
XXXV.	EUROPE IN WEST AFRICA	322
XXXVI.	THE EUROPEAN SLAVE TRADE	333
XXXVII.	ENGLAND AND FRANCE ON THE LOWER NIGER	348
XXXVIII.	THE ROYAL NIGER COMPANY	356
XXXIX.	TRANSFER OF NIGER COMPANY'S TERRITORIES TO THE CROWN	366
XL.	ORIGIN OF THE FULANI	373
XLI.	RISE OF THE FULANI IN THE SOUDAN	381
XLII.	SULTAN BELLO	390
XLIII.	NORTHERN NIGERIA UNDER FULANI RULE	399
XLIV.	SLAVE-RAIDING	408
XLV.	THE ESTABLISHMENT OF BRITISH ADMINISTRATION	417
XLVI.	MILITARY OCCUPATION OF THE SOUTHERN EMIRATES AND BORNU	426
XLVII.	CONQUEST OF SOKOTO AND KANO	438
XLVIII.	BRITISH POLICY IN NORTHERN NIGERIA	449
XLIX.	NIGERIA UNDER BRITISH RULE: SLAVERY	460
L.	NIGERIA UNDER BRITISH RULE: TAXATION	466
LI.	NIGERIA UNDER BRITISH RULE: JUSTICE AND GENERAL REORGANISATION	476
LII.	ECONOMIC RESOURCES OF NORTHERN NIGERIA	485
LIII.	THE DEVELOPMENT OF TRADE	491
	INDEX	501

INDEX

- ABDURRAHMAN I.**, 32, 44
Abdurrahman II., 50, 51
Abou Bekr. *See* Askia Abou Bekr
Abou Bekr of Wankoré, teacher,
 204-206
Abou el Haçen of Morocco, 75, 76,
 127, 134
Abou Ishak or Toueidjen, 125, 126
Adouatein. *See* Spain and Africa,
 dual empire
Africa—
 Cut off from Europe by Turkish pos-
 session of N. Coast, 294
 Early civilisation, 10-13
 European influence on interior and
 coast different, 344, 345
 First settlements on coast line only,
 320, 321
 Inferior races always driven south,
 316, 317
 North Coast of Africa. *See* that
 title
 Slave trade. *See* that title
Soudan. *See* that title
 Two great trade routes to interior,
 223-226
 West Coast of Africa. *See* that title
Aghadez, 195, 201
Ahmed Baba, Soudan historian, 156,
 204
Aiwalatin, 90, 93, 96, 97, 130, 165, 175
Al Gazzali, 36
Al-Hazen, Arab optician, 36
Al-Maimon, Arab astronomer, 35
Al Mansur, 51, 52
Alarcos, Battle of, 64
Alexander the Great, 94
Algebra, product of Arab civilisation,
 35
Ali Folen, 191; 196, 211
Ali Ghajideni, reign of. *See* Bornu,
 273-276
- Almohades** sect conquers Morocco
 and Spain, 58, 59
Almoravides, The—
 Desert Kingdom, 107-112
 Dual Empire, Spain and Morocco,
 55, 56
 Origin, 54
 Lose Spain and Morocco, 59
Andalusia. *See* Spain
Arabic numerals, 35
Arabs—
 Andalusian immigration, value of,
 67-72
 Early dealings with Negroland, 84-89
 Great scientists, philosophers, his-
 torians, 35-40
 Learning and achievements in
 medieval times, 32-49, 67-72
 North Africa conquered by, 24-29
 Ommeyades dynasty, 32-49
 Spain conquered, 29-32
 Armour used in Haussaland, 251
 Artesian water, 118
 Ash-shakandi epistle quoted, 60, 61
Askia Abou Bekr—
 Ascends Songhay throne, 181
 Conquests, 190-198
 Death, 211-212
 Minister to Sonni Ali, 171-173
 Pilgrimage to Mecca, 182-189
 Reforms, 199-202
 Audogast, 90-93; sacked, 107
 Avempace, Arab physician, 39
Averrhœs, Arab scholar, 36, 64, 65
Avicenna, Arab philosopher, 35, 36
 Aztecs, practices similar to those of
 African blacks, 137-139
- BAJAZET**, Sultan, 286, 287
Barbary, learning and splendour at
 Tunis, 73

INDEX

- Barbet, quoted, 322, 323, 324, 334, 336, 337, 340
 Barth, Dr., explorer, quoted, 155, 156, 157, 260, 262, 263, 271, 342, 377, 379, 465
 Bautchi submits to British administration, 434
 Bello, Sultan—
 Quoted, 270, 275, 276
 Reign of, 390-398
 Ben-Musa, Arab geometer, 35
 Benins, The, 179
 Berber Tribes—
 Almohades rule in Spain, 58-65
 Almoravides. *See* that title
 Conquered by Arabs: result, amalgamation, 26-32
 Characteristics similar to primitive races of N. Europe, 32, 34
 Lemtunah nation, 53
 Origin of, 13-15
 Revolt and conquer Spain, 52-57
 Blyden, Dr., quoted, 376
 Borgu, kingdom of, 106, 179; conquered by Askia, 193
 Bornu States—
 Condition at time of Moorish invasion, 286
 Disruption in, 399, 400
 History of, 106, 236, 251, 252, 254, 264, 268-281
 Invaded by Fulani, 388
 Mohammed el Kanemi, 388, 389
 Occupied by British, 433-436
 Slave-raid described, 412-415
 Bosman, quoted, 338, 340
 Brandenburgh, has settlements on West Coast, 326
 British Empire—
 Not a white empire, 1
 Tropical area, extent and richness, 1, 2
 Burials, Royal, in Ghana, 67
- CAILLÉ, RENÉ, 341
 Caliphate, The—
 Divides into Eastern and Western Caliphates, 32, 54
 Eastern, overthrown by Tartars, 67
 Western breaks up into three Powers, 67
 Cannibalism, 124
- Caravan routes, 15-17
 Cargill, Dr., quoted, 47
 Carnegie, Mr., 422
 Chartered Company on West Coast (seventeenth century), 329-332
 Chinese coins found on East Coast of Africa, 222
 Chinese labour. *See* Coloured labour
 Christianity—
 Spread in Central Africa by refugees, 234
 Stronghold in N. Africa in early days, 14
 Clapperton, Captain, explorer, 342
 Coloured labour, 3-6
 Columbus, 185-187, 188, 292
 Congo Free State founded, 350
 Cordova. *See under* Spain
 Cotton growing, N. Nigeria, 487-489
 Crusades, The, 59, 251
 Cyrene, 13
- DAHOMEY, French Protectorate of, 358
 Delœur, Captain, 359, 360
 Delafosse, M., quoted, 379, 380
 Denham, Major, quoted, 342, 376, 377, 388, 389, 409
- Denmark—
 Cruelty of agents on West Coast, 337
 Settlements, 326, 329
- Djolfs, The, 81
- Djouder Pasha, commander Moorish army, 296-305, 311-313
- Dutch settlement on West Coast, 325-327, 329, 330, 337
- Dwarfs, near Gao, 157, 158
- EBN JUNIS, astronomer, invented pendulum, 35, 38
- Egypt—
 Conquered by Cambyses, 95
 Early civilisation, 9, 10
 Ethiopian dynasty, Persian conquerors, the Ptolemies, 233, 234
 Expeditions westward and southward under Pharaoh, 230-234
 Hyksos dynasty, 3
 Mamelukes, invaded by Tamerlane, 286
 Nimrod the Powerful, legend, 227-228

- El Bekri, historian of Negroland—
 • Life, 85-89
 Quoted, 91, 95, 96, 98, 105, 108, 160
- El Idrisi, geographer, quoted, 37, 38,
 110, 115
- England—
 Attitude towards slavery, 46
 Exploration in Central Africa, 341-342
 International race for territory in Africa, 350-355
 Policy, to withdraw from native affairs, 345-349
 Settlements on West Coast, 326-331
 Slave trade. *See* that title
- Equator, curious theory concerning, 176
- Es-sadi, Soudan historian, 155
- Es Soutouy, 184
- Ethiopians. *See* Meroë
- Europe—
 Barbarian invasion from north, 33
 Exploring expeditions into Central Africa, 341-342
 International race for territory in Africa, 350-355
 Mohammedan civilisation in. *See* Spain
 Mohammedans expelled from Western Europe, 289-295
 Settlements on West Coast of Africa. *See* West Coast of Africa
- Turkish Empire conquers Mediterranean coasts, 288-289
- Exploration in Central Africa by Europeans, 341-342, 350-355
- FERDINAND and Isabella. *See* Spain
- Fez. *See* under Morocco
- France—
 Ambitions in Africa, 349, 350-354
 Settlements on West Coast, 323-325, 326
 Strained relations on Nigerian boundary, 358-360
 Violation of British border in Bornu, 433, 435
- Franco-German War stimulates Colonial ambition, 349
- Fulani race, 21, 22, 81, 87, 194, 252-253
 Degeneration and cruelty, 401-404
- Fulani race (*continued*)
 Empire founded—a Holy War, 385-387
 Haussaland conquered, 387
 History, legends, &c., 374-380
 Moorish rule thrown off, 384, 385
 Origin of kings, 381-382
 Overthrown in Bornu, 388
 Spiritualism and second sight, 393
 Sultan Bello's reign, 390-398
 System of administration, 405, 406
- GAGO or Kaougha. *See* Songhay
- Gambia, colony founded, 343, 345
- Gando accepts British administration, 447
- Geber or Djajar, Arab chemist, 36
- Genowah, 7
- Germany, competition for African territory, 354, 360
- Ghana, Kingdom of—
 Aiwalatim. *See* that title
- Black dynasty overthrown, 110-112
 Conquered by Susu, then by Melle, 104, 119
 Decay of, 116, 117
 History of, 93-99
 Trade, 100-103
- Gibbon quoted, 290
- Gibraltar, etymology, 30
- Gold and gold mines, 98, 105, 111, 112, 147, 148
- Gold Coast Colony founded, 343, 345
- Goldie, Sir George, 352, 356, 364, 365
- Great Britain. *See* England
- Gunpowder, Arab invention, 36
- HAKLUYT quoted, 327
- Haussa States—
 Bornu State. *See* that title
 British administration introduced. *See* Nigeria
- Condition at time of Moorish invasion, 284-285
 Condition when British authority is introduced, 406, 407
 Conquered by Askia, 195
 Daura, legends concerning, 260
 Degeneration of Fulani rule, 401-405
 Early religion, 242-243

INDEX

- Hausa States (continued)**
- Fuláni rule—
 - Conquest, 387
 - Reign of Sultan Bello, 390-398
 - States revolt, are defeated, 391, 393-396
 - Gober, State of, 265-266
 - History and legends, 236-242, 246-257, 258-267
 - Kano. *See* that title
 - Katsena. *See* that title
 - Queen Amina of Zaria, 246, 247, 252
 - Soldiers' generosity to enemies, 213
 - States. *See* their various titles
 - Travelling traders, 285
 - Hausa Regiment.** *See* West African Frontier Police
 - Heeren, quoted, 222
 - Herodotus, quoted, 10, 12, 19, 221
 - Horneman, explorer, 341
 - Hygienic rules of Katib Moussa, 126
 - Hyksos dynasty, Egypt, 379
 - IBN BATUTA—**
 - Journeyings, 74, 75
 - Visits to Melle, 129-141, 144, 149-151
 - Ibn Haukal, quoted, 84
 - Ibn Khaldun, quoted, 73, 74
 - Ibn Said, Arab historian, quoted, 37, 47, 60, 63, 69, 70
 - Ibn Zohr, Arab physician, 39
 - Ifrikiyah, Province of—
 - Hafside dynasty, 65
 - (*See also* Barbary States)
 - Isabella, Queen of Spain. *See* Spain
 - JAPAN and native labour,** 5
 - Jenné—**
 - Ancient Egyptian influence in, 161
 - Riots under Moorish rule, 306
 - Submits to Sonni Ali, 174
 - Territory of, 146, 147, 165
 - "Jigger," The, 124
 - Joloff race, 375
 - KAGHO or Kaougha.** *See* Songhay
 - Kanem.** *See* Bornu
 - Kano—**
 - Bornu attack upon, 280
 - British expedition and occupation, 439-445
 - Kano (continued)**
 - Conquest by Songhay and decline, 254-257, 266, 267
 - History, 249-254
 - Legend concerning, 242-244, 248
 - Prison, 402
 - Kanta/** *See* Kebbi
 - Katsena—**
 - Accepts British administration, 446
 - Province and town of, 261-265
 - Kebbi Principality—**
 - Founded, 196
 - Importance of, 275
 - Katsena. *See* that title
 - Partly Fulani, 283, 284
 - Struggle with Bornu, 276, 277, 284
 - Kontagora, hostile attitude to British, 421, 422, 426
 - Kororofa, State of, 238
 - Kuka or Kaougha. *See* under Songhay
 - LÉBOUR.** *See* Coloured labour, also Slave trade
 - Laihg, Major, explorer, 342
 - Landon, Richard, explorer, 342
 - Laufure, M. de, quoted, 21, 79, 378
 - Lem-Lems or cannibals, 98
 - Leo Africanus quoted, 254, 412
 - Libyans. *See* Berber tribes
 - Lugard, Col. Sir Frederick—
 - Concludes treaty at Nikki, 359, 360
 - High Commissioner, N. Nigeria, 364
 - Organises West African Frontier Police, 361
 - Lyon, explorer, 342
 - MAGHREB.** *See* Morocco
 - Magic and talismans, 228, 229
 - Makkari family, traders, 100-103
 - Maloney, Captain, murder of, 436, 437
 - Mansa Musa, King of Melle
 - Pilgrimage to Mecca, 120-128
 - Sends embassy to Merinite king, 75, 77
 - Masina, Fulani stronghold, 104, 381, 382, 386
 - Mecca, Askia Abou Bekr visits, 185,
 - Melle, Empire of—
 - Conquered by Askia, 192
 - Decay and conquest by Songhay, 121, 152, 166

- Melle, Empire of (*continued*)
 Early history, 82, 105, 115
 Ibn Batuta's visit, 134-141
 Mansa Musa, reign of, 120-128
 Practices similar to those of Aztecs, 137, 138
 Practices similar to those of N. Europe, 145, 149
 Sends presents to King of Morocco, 75, 76, 127
 Songhay conquered, 120, 161
 System of administration, 142-151
 Trade and history of kings, 117-120
- Meroë—
 Civilisation of, 219-222
 Trade routes, 222-226
- Mineral resources of N. Nigeria, 489
- Misraim, burial of, 97
- Missionaries on W. Coast, 326
- Moguls. *See* Tamerlane
- Mohammed Altou Bek. *See* Askia
- Mohammed ben Zergoun, 301-312
- Mohammed el Kanemi, campaign against Sultan Bello, 388, 395, 396
- Mohammed Koti, 202
- Mohammedanism—
 Melle and Songhay accept, 118-121
 Northern belt of Soudan converted, 110
 Taxes recognised by, 468-470
- Mools, The—
 Expulsion from Spain, 291-295
 Songhay conquered under Djouder Pasha, 296-314
- Morland, Colonel, 432, 433, 443
- Morocco—
 Arabs conquer, 27, 28
 City founded by Almoravides, 108
 Embassy to kingdom of Melle, 76, 127
 Gained by Merinites, 65, 66, 67
 Learning and splendour at Fez, 74, 75
 List of presents to Sultan of Turkey, 75, 76
- Mossi, State of—
 Attacks Melle, 165, 175
 Conquered by Askia, 192
 Conquest by Sonni Ali, 178
- Mungo Park—
 Journeys, 341, 351
 Quoted, 373, 375, 376
- Musa Nossey, and conquest of N. Africa and Spain, 25-30
- Muskets in use in Bornu, 278, 280
- NATIONAL African Co. formed, 352-355; (later *see* Royal Niger Co.)
- Native labour. *See* Coloured labour, also Slave trade
- Negro, admixture of Arab blood, 8-
- Negroland. *See also* Soudan—
 Arab dealings with, 84
 Early records, 81, 82
 El Bekri's account, 85-87
 Frontage upon civilisation reversed after 1500, 188
 Genealogies and dynasties traced through female line, 119, 131
 Inferior races driven south, 20-21, 22, 23
 No Spanish Arab conquest prior to seventeenth century, 79
- Physical features and boundaries, 79-80
- Sidjilmessia, 87
- Tide of progress from West eastward, also decadence, 78, 82
- Western routes from N. Africa, 87-89
- Niger, The—
 El Bekri's account, 105
 Ibn Batuta's description, 133
 Richness of lower reaches, 366
 Trade of Niger Co. and Royal Niger Co. *See* those titles
- Watershed, value of, 352
- Niger Company, trade expansion to North, 367-371
- Nigeria—
 Boundaries of, 356-358, 362
 Divided into North and South Nigeria, 363, 364
 Geographical position, 7, 21
 North Nigeria. *See* that title
 Race to secure treaty at Nikki, 358-360
- Nigretis Tribe, 20
- Nikki, Treaty of, 359, 360
- North Africa—
 Arab conquest, 24-29
 Three natural zones, 7-9
 Turkish conquest, 280-288, 294

INDEX

- Northern Nigeria, British administration—
 Climate, 482
 Communication, means of, 482, 484
 Early history, 417-425
 Expeditions against Yola and Bornu, 432-437
 Future of, potential resources, 485-490
 Installation of new Emirs, 449-459
 Judicial system, 477-480
 Kano occupied, 438-446
 Native hatred of Fulani rule, 442, 443
 Oath of allegiance, 457
 Organisation of British administration, 480-482
 Policy of working through native chiefs, 426-430
 Railways urgently needed, 482, 498, 499
 Sokoto, expedition and occupation, 447-455
 System of Emirs and Chiefs, 456, 459
 Taxation—
 Mohammedan States, 468-475
 Pagan States, 476, 477
 Trade—
 Caravans and tolls, 492, 495
 With outer world, prospects, 491, 495-499
 Nupe, Kingdom of—
 Great antiquity, 106
 Hostile attitude to British, 421, 422
 Pacification, 427-429
- OIL Rivers Protectorate, 366
 Oudney, Dr., 342
- PAGANISM—
 Customs and legends, Haussaland, 242-244
 Driven ever farther south, 116
 Fetishism, 317-319; decay of, 260, 261
 West Coast Africa, low type, 334
- Park. *See* Mungo Park
 Persian influence in Negroland, 94, 95
 Pharaohs. *See* Egypt
 Pharosii Tribe, 20
 Phoenicians, The—
 Civilisation of, 10-13
 Organisation of States, 240-242
- Portugal—
 Embassies to Sonni Ali and to Mossi, 177, 178
 Exploration of W. African Coast, 176
 Fulani prince visits Lisbon, 176
 Pope's Bull dividing unknown territories, 186, 187
 Settlements on W. African Coast, 323-325
 Vasco da Gama's expedition, 187, 188
 Printing, invention of, 290
 Punishments, barbarous, 200
- RAILWAYS, urgent need for, 482, 498-499
 Religion follows movement of races, 317-319
 Residents' duties in British Protectorates, 480, 481
 Ritchie, explorer, 342
 Roman occupation of Northern Africa, 15, 24
 Royal African Co., history of, 330-332, 335
 Royal Niger Co. *See also* Niger Co.
 Campaign against Nupe, 360-371
 History of, 355-365
 Rubber forests, 486
- SA kingdom in Tripoli, 160
 Sakora, King of Melle, 119, 120
 Salt mines of Tegazza, 297
 Saracens, 315
 Sardinia spoiled by Musa, 27
 Scythians, characteristics similar to those of Berbers, 33, 34
 Second sight practised, 393
 Sicily spoiled by Musa Nosseyr, 27
 Sidjilmessia. *See* under Negroland
 Sierra Leone, colony founded, 343, 345
 Silla, Kingdom of, 104
 Slave trade, The—
 Abolition—
 Compensation for loss of revenue, 466-475
 Problems of transition period, 460-465
 Attitude of Mohammedan blacks, 148-149

- Slave trade, The (*continued*)
 Coloured labour. *See* that title
 English trade, sixteenth century,
 327-331
 Haussaland, 259, 407
 Proclamation by British Adminis-
 trato^r, 423, 428, 430
 Raiding described, 408-416
 West Coast of Africa, trade, 333-341,
 343, 344
 Sokoto—
 Occupied by British, 447, 448
 Proclamation, Emir installed, 449-
 455
 Songhay, Kingdom of—
 Accepts Mohammedanism, 120
 Askia Abou Bekr, reign of, 181-185,
 188, 190-198, 211
 Askia dynasty, following Abou Bekr,
 211-215
 Capital, Kao^gha, or Kaukaw, 18,
 105, 120, 157
 Conquered by Melle, 120, 160
 Conquers Melle, 121, 152, 166
 Decadent condition, Moorish in-
 vasion, 282
 Eastern portion unconquered by
 Moors, 304, 305, 313
 Flourishing condition under Askia,
 199-210
 History and legends of the race,
 154-164
 Moors, conquest of, 290-305
 Sonni Ali, reign of, 166-175, 177-180
 Wars with Masina and Fulanis, 382,
 384
 Sonni Ali, Songhay king—
 Conquests and reign, 166-175, 177-
 180
 Trade with Portugal, 177
 Soudan—
 British Government first appears,
 372
 Cut off from civilised world (by
 Turkish conquests), 188-190, 315,
 316, 320, 321
 Eastern Soudan possible home of
 civilisation, 17
 Egyptian expedition under Pharaoh,
 230-234
 Face towards civilisation south not
 north after 1500, 320, 371, 372
 Immigration from Arabia, 18
 Soudan (*continued*)
 International race for territory, 350-
 355, 358-362
 Longevity of individuals and State,
 215-217
 Moorish invasion—
 Songhay expedition, 296-314, 373
 Religion—
 Follows movement of races, 317,
 318
 Three great movements, 319
 Royal marriages with conquered
 royalties, 193
 Spain—
 Almoravides and Almohades rule,
 58-65
 Andalusians, contemporary esti-
 mate, 69-72
 Arab conquest, 29-32
 Brigand and King of Seville, 63
 Brilliant civilisation under Om-
 meyades, 32-49
 Christian families deported to N.
 Africa, 64
 Cordova, Toledo, Malaga, Seville,
 during Arab civilisation, 40-49, 61
 Decay of Arab power, conquest by
 Yusuf, 52, 55-57
 Haddites, Moslem kingdom, 67
 Moors expelled, 291-295
 Ommeiyades dynasty ends, 51
 Spain and Africa—
 Break up into three Powers, 67
 Dual Empire, 56-66
 Spiritualism, 393
 Statue, colossal, near rocks of Almena,
 230, 232, 246
 Steam applied to transport, impetus to
 exploration, 349
 Strabo, quoted, 379
 TAMERLANE, conquests and death, 287
Tarikh-es-Soudan quoted, 154, 282,
 283, 373
 Taxation in Protectorates, difficulties
 of, 465-475
 Tegazza, salt city, 130
 Tekrour, kingdom of, 115
 Telekçan conquered by Morocco, 127
 Tenkamenin, King of Ghana, 98
 Thaly, Dr., quoted, 378
 Thule, Taifishish, Ophir, great maritime
 trade, 11-12

INDEX

- Timber in N. Nigeria, 486
 Timbuctoo—
 Art of ancient Egypt existing in, 161
 Canal to Aiwalatin constructed, 178
 Conquered by Mensa Musa, 126
 Foundation of, 108, 113, 114
 Embellished by Askia Daouad, 214
 Ibn Batuta's visit, 149
 Learning and wealth, 202–209
 Sacked and burnt by Sonni Ali, 167–171
 Sacked by Moors, 300–302, 306–310
 Tin Yeroutan, Berber king, 92, 93
 Trade routes to Central Africa, 223–226
 Tropical administration, 1–6
 Tuaregs—
 Found Timbuctoo, 113
 Repossess Timbuctoo, 164, 165
 Struggle with Fulani, 385
 Struggle with Moors, 306–307, 385
 Tunis—
 Centre of learning and splendour, 73
 Musa constructs a fleet at, 27
 Turkish Empire—
 Conquers coasts of Mediterranean, 288–289
 Conquers N. Coast of Africa, 286–288, 294
 Mameluke dynasty in Egypt, 286
 UNDERGROUND city in Central Africa, 225
 VASCO DA GAMA sails round Cape of Good Hope, 187–188
 Veil worn by desert tribes, 92
 WAHUMAS of Eastern Africa resemble Fulani, 380
 Wall of Dalouka, Abyssinia through Nubia, 233, 234
 Wangara Province—
 A buffer state, 273, 274
 Great gold country, 111
 Persian extraction of the people, 94, 95
 Throws off yoke of Ghana, 115
 West African Frontier Police raised, 361
 West Coast of Africa—
 British policy to withdraw from native affairs, 345–349
 Early colonies on seaboard only, 345
 European settlements—
 History of, 322–332
 Spheres of influence, Crown Colonies, 343
 Low type of native, 333–335
 Portuguese explore, 175, 176
 Slave trade. *See that title*
 Trade—
 Firearms, spirits—evils of, 340, 343, 368
 Modern, 344
 Willcocks, Sir James, 361
 Women; position of—
 In Bornu, 279
 Under Arab civilisation, 39, 49
 Under Ommeyades, 131
 YELLOW labour. *See Coloured labour*
 Yoruba tribe, traditions of, 227, 228
 ZAGHARI, town of, 133
 Zaria, 437, 441, 442
 Zaryab, 45, 46
 Zingari or gypsy race, 15, 379