 (HISTORY OF EAST AFRICA 241/1)
DRAFT MARKING GUIDE.

1a) Why did the East African coastal towns emerge between AD 1000 and 1500? (CODE E 12 MARKS)
a) The coastal towns which developed along the coast of East Africa between 1000 and 1500 A.D were 37 in number
b) These towns included but were not limited to :- Mogadishu, Malindi, Mombasa and Kilwa, Zanzibar
c) The coastal towns developed as a result of many factors which among others included the following:-
d) The absorption and displacement of the hunters and food gatherers at the coast by the Cushites and Bantu led to the growth of the coastal towns.
e) The coming of foreigners from Arabia, Persia, Egypt, Indonesia and India boosted the population at the coast leading to the development of the coastal towns.
f) The Indian Ocean Trade created wealth that was used to develop coastal towns.
g) The fertile soil along the coast which favored agriculture and guaranteed food supply led to the growth of the coastal towns.
h) The favorable climatic conditions at the coast which attracted foreigners to come and settle and even carry out agriculture led to the growth of the coastal towns.
i) The presence of monsoon winds enabled the transportation of goods and people in dhows to and from the East African coast led to the development of the coastal towns.
j) The good natural harbors accommodated big ships from the Middle East, Far East and Europe led to the development of the coastal towns.
k) The introduction of Islam which acted as a unifying factor among the people at the coast led to the growth of the coastal towns.
l) The use of Sharia law brought law and order in the region (coast) led to the growth of the coastal towns.
m) The use of Kiswahili which eased communication and aided development led to the development of the coastal towns .
n) The availability of trade items like gold, ivory and slaves increased the volume of trade leading to development of the coastal towns.
o) The visiting traders who were taxed and therefore provided an assured source of revenue for development led to the development of the coastal towns
p) The introduction of cowrie shells improved on trade led to the development of the coastal towns.
q) Later, the minting of coins by some coastal towns (like Kilwa) which improved further on transaction and trade promoted the development of the coastal towns.
r) Many towns developed on Islands which gave them protection against mainland attacks (strategic location). For example Zanzibar.
s) Cheap labor (slave labor) along the coast boosted profits hence the development of the coastal towns
t) Some towns developed because they controlled major trade items. For example Sofala and Kilwa controlled gold trade.
u) The presence of the Bantu communities at the coast that provided the badly needed iron implements for agriculture and defense led to the growth of the coastal towns.
v) The hospitality of the local coastal people led to the growth of the coastal towns.
w) Introduction of Persian and Arabic Architecture led to the growth of the coastal towns.
In conclusion, the coastal towns grew and developed as a result of political, economic and social the factors described above.

Or conclusively, the coastal towns grew because of internal and external factors.

1b) What factors led to the collapse of the coastal states?
a) The coastal towns that existed along the coast of East Africa between 1000 and 1500 A.D were 37 in number
b) These towns included but were not limited to :- Mogadishu, Malindi, Mombasa and Kilwa, Zanzibar
c) By AD 1500 most of the coastal states at the East African states had started declining. This decline was brought about by the following factors:-
d) Disunity of the coastal states undermined peace and prosperity leading to the collapse of the coastal states.
e) Rivalry among coastal towns like Mombasa versus Malindi led to the decline of the coastal states.
f) Trading items became scarce in some towns for example ivory and gold. This led to the collapse of the states.
g) The activities of the sea pirates greatly affected trade at the East African coast leading to its decline.
h) The coming of the Portuguese led to constant wars at the coast that led to the decline of the coastal states.
i) Cultural and religious differences caused a lot of conflicts between the Portuguese and the coastal people led to the collapse of the coastal states.
j) The Portuguese chased away the Arabs who were very instrumental in the coastal development. This led to the decline of the coastal states.
k) Destruction of food because of slave trade and later by the Portuguese led to outbreak of famine hence leading to the decline of the coastal towns.
l) The disastrous effects of slave trade made coastal towns restless hence leading to its collapse.
m) The Zimbas and Segeju cannibals invaded the coast and ate the people at the coast hence the collapse of the coastal towns
n) The Portuguese overtaxed the coastal people and made them very poor leading to the collapse of the coastal states.
o) The Portuguese looted wealth from the coastal towns leading to the decline of the coastal states.
p) They also burnt down towns like Mombasa and Kilwa. This led to the collapse of the coastal states
q) The constant rebellions of the coastal people against the Portuguese affected trade and stability leading to the decline.
r) In 1528 Mombasa rebelled. Though this rebellion was quelled, the town was completely ruined leading to its collapse.
s) The Portuguese officials were dishonest, corrupt and greedy. They kept whatever money they collected from the taxes for themselves.
In conclusion, the coastal towns collapsed by AD 1500 as a result of the political, economic and social factors explained above.

Or conclusively, the collapse/decline of the coastal towns was occasioned by internal and external factors

2a) What were the origins of the Luo?
a) The Luo were a major group of the River-Lake Nilotes
b) They were called the River-Lake Nilotes because of their affinity to move and settle along water bodies
c) Sometimes they are also referred to as the Jo Nam meaning the people of the lakes.
d) Their original craddleland is still a matter of debate (is not clearly known)
e) They had originally settled around the shores of Lake Rudolf and the Bahr-el-Ghazel and Equatorial province.
f) They were basically pastoralists though they practiced some agriculture and also did some fishing.
g) They moved South wards into East Africa between 1350 to 1500 A.D.
h) The Luo are closely related to the Shilluk, Nuer and Dinka currently found in Sudan.
i) In Uganda their descendants are the Acholi , Alur, Japadhola and Kumam.
j) The Luo were mainly pastoralists, fishermen while others also practiced some agriculture.
k) They kept short horned cattle with a hunchback on their backs
l) Their descendants in East Africa speak Luo and Luo related dialects.
m) They were the founders of the Luo - Bito dynasty in Bunyoro Kitara.
n) At present they are mainly found in Northern Uganda, North Eastern Uganda, Western Kenya and Southern Sudan.
o) They came to East Africa under the leadership of Olum.
p) The first settled at a place called Pubungu, the present day Pakwach.
q) And later spread to Bunyoro, Northern Uganda, Eastern Uganda and Western Kenya.
In conclusion, much as the origins of the Luo are still debatable, the above however can help explain how they originated.

2b) Trace the migration and settlement of the Luo in East Africa up to 1800
a) These were groups of Nilotes who had an affinity to settle around lakes, rivers and water bodies.
b) They moved from Bahr-el-Ghazel in the equatorial province in the current Southern Sudan
c) Their movement was slow and gradual and spread over a long period between AD 1000 and 1800
d) The River and Lake Nilotes moved in small family or clan group.
e) At times their movements were seasonal and gradual
f) They started their movement southwards following the Nile
g) They entered East Africa through Northern Uganda at a place called Nimule
h) Between 1480 and 1500 they had settled at Pubungu in Pakwach
i) This later became their major dispersal point from where they spread to different directions
j) One group under Gipir and Tifool moved westwards into West Nile, mixed with the Sudanic Madi, Okebo and Lendu giving rise to the Alur people.
k) A second group the Jo-Bito clan under Labongo moved southwards into Pawir, the current Bunyoro
l) This was the time when Chwezi Empire (Bunyoro Kitara) was disintegrating.
m) They set up the Luo – Bito dynasty and other related sub dynasties in Busoga, Buganda and Bukedi.
n) Further movements occurred Northwards, Eastwards and North – Eastwards into present day Acholi, Lango, etc.
o) Most prominent of the migrants at the time were the Labongo who intermarried with the Madi to give rise to the Acholi tribe.
p) Between 1500 and 1550, the Joka - Jok pushed Eastwards from Sudan through Acholi, Kaberamaido and some settled there
q) Some settled in Budama while others continued to Ramogi Hills in Western Kenya
r) Another group the Jok – Owiny moved from Pubungu then Kaberamaido and finally settled in Singoma, Alego, etc in the Nyanza region in western Kenya.
s) These groups of the Luo were led by the fearless Owiny Singoma.
t) Between 1550 and 1650 the Jok – Omolo moved from Northern Bunyoro through Busoga, Budama and also settled in Nyanza region.
u) The Abasuba, a mixed group of refugees from the Ssese Islands, Buganda, Busoga and Bugwere migrated between AD 1600 and 1800
v) Today they are represented by the Jo - Gem, Jo - Ugenya and Jo - Alego and mainly settled in Southern Nyanza.
w) The Luo who settled in Budama were known as the Japadhola (Adhola) under Adhola.
x) These were often victims of the Masai and Banyole raiders
y) The group that finally settled in the Kavirondo Gulf and the Nyanza region became known as the Kenya Luo (Ja-Luo)
z) Other groups that moved to Kenya were the Joka - Jok, Jok - Owiny, Jok - Omolo and Abasuba.
In conclusion, the migration and settlement of the Luo were slow and gradual. However, by AD 1800 they had migrated and settled in East Africa
A sketch map showing the migration and the settlement of the River Lake Nilotes (The Luo)

[image:]

3a) Describe the relationship of Bunyoro kingdom with her neighbors.

a) The kingdom of the Bunyoro was founded by the Luo – Bito under Isingoma Mpuga Rukidi .
b) It was the kingdom which emerged after the collapse of the Chwezi Empire of Bunyoro - Kitara.
c) Before the collapse of the empire, Bunyoro kingdom formed part of Chwezi empire.
d) The kingdom related with her neighbors in the following ways:-
e) Bunyoro exercised a lot of influence over its neighbors like Ankole
f) Buganda, Karagwe e.t.c even after the collapse of the Chwezi kingdom.
g) Bunyoro raided its neighbours leading to strained and bad relationship with the neighbors
h) It was through these raids that Bunyoro expanded and grew into a big kingdom in the iterlacustrine region.
i) By 1850, Bunyoro territory extended up to parts of modern Buganda, Ankole and Toro.
j) During the 16th Century however, Bunyoro begun to lose it’s territories to Buganda.
k) Between 1700 – 1800 Bunyoro lost Buddu to Buganda.
l) Between 1800 – 1840 Bunyoro lost Mubende to Buganda
m) In 1880, she lost Toro which became an autonomous state.
n) These persistent raids made the neighbouring going up against Bunyoro.
o) Trade relations also existed between Bunyoro and its neighbors like Buganda, Acholi and Langi e.t.c
p) Bunyoro recruited machenaries from Lango, Teso, and Acholi for defense purposes.
q) Historically, there was a dynastic relationship between Bunyoro and Northern Uganda.
r) For example, the Babito who founded Bunyoro kingdom are believed to have come from the Northern Uganda under the leadership of Olum.
s) Bunyoro also traded with distant people like the Khartoumers especially in the Long Distance Trade.
t) They intermarried with their Northern and Eastern neighbors like the Acholi and Iteso.
u) Due to this good relationship, the Langi were able to give Kabarega sanctuary when he was defeated by the British and their Baganda agents.
v) During the colonial period, the relationship between Bunyoro and Buganda became very bad.
w) This was because Buganda collaborated with the British at the expense of Bunyoro.
x) It was through that collaboration that Buganda annexed Bunyoro’s territories of Buyaga and Bugangaizi in 1893.
In conclusion, the relationship between Bunyoro and its neighbors was both peaceful and warlike depending on the situation at hand as explained above.

3b) Why did this kingdom decline and eventually collapse?
a) The kingdom of the Bunyoro was founded by the Luo – Bito under Isingoma Mpuga Rukidi .
b) It was the kingdom which emerged after the collapsed of the Chwezi Empire of Bunyoro - Kitara.
c) Before the collapse of the empire, Bunyoro kingdom formed part of Chwezi empire.
d) Bunyoro kingdom declined because the kingdom had become too big to be effectively controlled by Omukama.
e) The kingdom of Bunyoro declined because some chiefs in Bunyoro became rebellious because they had been given too much power.
f) The kingdom declined because the Babito rulers were discriminatory, only the Babito rulers were allowed to rule.
g) Omukama Kamurasi’s administration was weak; he could not hold the kingdom together. This led to the decline of the kingdom
h) The Babito rulers (cattle keepers) exploited and oppressed the agriculturalist (Bairu) who later resisted them leading to the decline of the kingdom.
i) There were civil wars and rebellions mounted by the Bairu against their oppressors, the rulers. This led to the decline of the kingdom
j) The kingdom declined because there were succession wars since there were no clear guidelines on successions. For example, whoever took the dead Omukama’s jaw borne became the ruler.
k) Internal wars led to famine and other human sufferings leading to the collapse of the kingdom.
l) Power rivalry among the princess led to the decline of the kingdom. For example, Prince Kaboyo of Toro broke away and founded Toro kingdom in 1830.
m) Bunyoro’s economy was weak. It relied on pastrolism and farming. This contributed much to the collapse of the kingdom
n) The growth of Buganda kingdom weakened Bunyoro leading to its decline and eventual collapse.
o) Bunyoro also lost its rich territories to Buganda. These were Koki and Kyaggwe rich in iron, north Bulemezi and North Ssingo for grazing and Buddu for meat.
p) Buganda also raided Bunyoro for men, women and animals hence weakening it.
q) Intervention of Arab forces form the north (Khartoum) weakened Bunyoro leading to its decline.
r) Egyptian attacks led by Sir Samuel Baker also weakened it. For example there was fierce battle between Kabalega and Sir Samuel Baker’s troops in the Battle of Masindi in 1875.
s) The advent of the British colonialists who continuously fought the kingdom weakened it leading to the decline of the kingdom.
t) Buganda’s collaboration in the British weakened Bunyoro leading to its decline.
u) Kabarega’s refusal to collaborate with the British was responsible for the collapse of the kingdom.
v) In 1893, Bunyoro lost its counties of Buyaga and Bugangaizi hence weakening it and leading to its collapse.
w) The last straw that broke the camel’s back was the abolition of kingdoms by Milton Obote in 1967.
In conclusion, the kingdom of Bunyoro declined and eventually collapsed as a result of the political, economic and social factors explained above.

4a) How did the Portuguese establish their administration at the coast of East Africa between 1498 and 1510?
a) The Portuguese were the first Europeans to come to the coast of East Africa.
b) The conquest of coast started in 1498 when Vasco da Gama appeared at the East African coast.
c) The decision to conquer the coast was taken after Vasco da Gama’s return to Portugal 1499
d) The main reasons being the good natural harbors, prosperous trade, strategic location of the East African coast and many others.
e) In 1500 Pedro Alvares Cabral made an unsuccessful attempt to capture Sofala and its gold trade.
f) In 1502 Vasco da Gama returned on his second journey with a heavily armed fleet of 19 ships
g) He attacked Kilwa because of its lucrative gold trade
h) He seized the palace of the Sultan Ibrahim and imprisoned him but later released him after he had agreed to be under the Portuguese rule.
i) He forced the Sultan to pay a large yearly tribute but he refused to pay it after Da Gama had left
j) 1503, Ruy Lourenco Ravasco arrived at the coast and was able to conquer Zanzibar, Mafia and other small towns.
k) He later forced these islands to pay yearly tributes to the king of Portugal.
l) 1504 Lopez Suarez unsuccessfully attacked Kilwa and its harbors.
m) The gold trade at Kilwa was disrupted but the Sultan refused to pay tributes to Portugal.
n) In 1505 Francisco D’Almeida, the Portuguese first Viceroy of Goa came with a large fleet of 20 ships and 1500 men
o) He managed to attack Sofala, Kilwa and Mombasa almost at once
p) Sofala surrendered without a struggle to these invading troops.
q) Kilwa was attacked but the Sultan and his people had fled the town.
r) The town was looted and all the fine architecture was burnt and destroyed.
s) Mombasa tried to resist, but was defeated and forced to surrender to the Portuguese.
t) Mombasa was looted too and destroyed by the Portuguese invaders.
u) D’Almeida’s junior commander later accomplished the conquest of Mombasa.
v) The junior commanders erected stone forts in Kilwa and Sofala.
w) Between1506 and 1507 Triasto da Cunha invaded Oja, Brava, Pate, Lamu and Socotra.
x) Some towns like Lamu quietly surrendered and only paid tributes to the Portuguese.
y) Oja and Brava tried to resist and were destroyed and defeated.
z) In 1509 Mafia, Pemba and Zanzibar were brought under Portuguese rule by the efforts of Alfonso Alberqueque
aa) He also defeated a large Egyptian fleet at Diu
ab) In the same year 1509, Dom Duart Dalmos visited Mafia, Pemba and Zanzibar to collect the tributes that had not yet been paid
ac) For effective control of the coast, Portuguese headquarters were set up at Goa under a Viceroy.
ad) The East African coast was divided into two, with a captain at Malindi and another at Mozambique. These acted as headquarters at the East African coast but under the Viceroy at Goa in India..
ae) 1510 , the entire East African Coast was under the Portuguese control
In conclusion, the conquest of the East African coast by the Portuguese was systematically carried out by the Portuguese soldiers led by Vasco da Gama and his associates and the process was completed in 1510 as explained above

OR Conclusively, the Portuguese decided to conquer the coast of East Africa in 1499 and by 1510 the entire coast of East Africa hand fallaen to them

4b) Why did coastal resistance against the Portuguese fail?
a) The Portuguese were the first Europeans to come to the coast of East Africa.
b) The coastal people (towns) were easily defeated by the Portuguese because they (coastal towns/states) were rivals. For example Malindi and Mombasa were rivals while Sofala was against Kilwa.
c) Some coastal towns like Malindi cooperated with and helped the Portuguese (Divide and rule policy of the Portuguese)
d) The Portuguese had powerful weapons like canons and muskets unlike the coastal people who had inferior weapons.
e) The Portuguese had big and strong ships for carrying soldiers and weapons.
f) The Portuguese soldiers were protected with amour which made it hard for the coastal people to defeat them at war
g) The Portuguese had well trained soldiers compared to the Arabs at and the Africans at the coast.
h) The Portuguese had sufficient resources from Portugal and therefore could engage in a more protracted war.
i) The Portuguese had garrisons which were distributed at several points on the East African coast.
j) They used such garrisons for deposing and imprisoning the sultans.
k) The Portuguese were determined to fight and conquer the coastal states.
l) The Portuguese conquered the coast with ease because they used surprise attacks on the local people.
m) The Portuguese were ruthless in their attacks; they used scorched earth policy where they burnt and looted everything at the coast.
n) Some coastal states surrendered without a struggle to avoid Portuguese ruthlessness.
o) Arab/Coastal rulers were defeated because they under estimated the power of the Portuguese
p) The original Africans who had lost power cooperated with the Portuguese against Arab leaders (sultans or sheikhs)
q) The Wazimba and Segeju cannibals attacked and weakened some coastal towns.
r) The Portuguese had prior knowledge about the East African coastal towns; they first spied on the coastal towns.
s) The coastal towns lacked strong fortifications making vulnerable to attacks and therefore could easily be defeated
t) The Portuguese had able and brave leaders like Vasco Da Gama who could fight many wars.
u) The Portuguese were more skillful in naval warfare than the Arabs.
In conclusion, the coastal towns were easily defeated by the Portuguese because of the political, economic and social reasons explained above.

OR conclusively, internal and external factors led to the easy defeat of the coastal states by the Portuguese.

5a) Explain the factors that led to the rise of the Long Distance Trade
a) The Long Distance Trade was the trade over long distances to and from the interior as well as within the interior of East Africa
b) The Long Distance Trade was also known as the pre-colonial caravan trade
c) The trade developed around the 1st half of the 19th century (the 1830s because of the following reasons:-
d) The profitability of the trade led to the development of the trade
e) The high demand for local items like ivory, slaves, gold led to the development of the trade
f) The demands for foreign products like guns, cloth, beads, etc. by the interior chiefs and people also led to the development of the trade
g) Surplus production of food, bark cloth, metal ware, enabling trade to develop.
h) The arrival of Seyyid Said and his involvement in the trade led to its development of trade
i) Clove plantations that needed slave labor led to the development of the trade
j) The increasing demand for the interior goods by coastal Arabs made Nyamwezi move long distances to look for items demanded
k) Said Sayyed organized personal trade caravans into the interior. This also led to the development of the trade
l) He protected the caravans by allowing them carry his flag into the interior
m) The introduction of the gun that improved security for the trade leading to its development.
n) The presence of organized societies in the interior and the role played by the African tribe like the Yao, Nyamwezi, Kamba, led to the development of the trade.
o) The role played by African chiefs like Tippu – Tip, Mirambo, Muteesa I and other leaders who organized the trade led to its development
p) East Africa was the only reliable source of slave trade following the abolition of slave trade in West Africa. This made the trade to develop
q) Cooperation between the coastal and interior people made the trade to develop
r) Nyamwezi and Kamba lived in a dry plateau with little rain and poor soils or deficiency in natural resource by some societies
s) The development of the trade routes which eased penetration into the interior
t) Cowrie shells introduction, which made transactions easy led to the development of the trade.
u) Later minting and use of coins by some coastal towns made the trade to develop
v) Specialization which permitted men to trade while women looked after the homes led to the development of the trade
w) Some societies had skills that enabled them to produce superior goods. For instance, the growth of African technology encouraged the trade to grow
x) Double coincidence of wants led to the development of the Long Distance Trade
y) The growth development of Zanzibar as market centre led to the development of the trade
z) The evolution and development of Kiswahili language eased business transactions leading to the development of the trade
aa) The exhaustion of trade goods at the immediate interlard resulted into long journeys into the interior
ab) The presence and influence of Islam which cemented unit and brought trust worthiness among the traders
ac) The good and favorable climate which was ideal for business and Agriculture
ad) Some tribes like the Nyamwezi were strategically located giving them an edge in this trade e.g The flat nature of lands eased the movement of the traders.
ae) The hospitality given to the foreigners and the Arabs by the interior people and chiefs led to the growth of the trade
af) The presence of small scale industries like the weaving, curving and iron smelting that produced goods for sale
ag) The establishment of plantations in Mauritius, the Madagascar, etc. by the French that needed slave labor
ah) Peace, stability and security in places like Buganda favored long distance trading activities
ai) Inter clan wars and raids resulted into displacement leading to easy capture of people and slaves
aj) Natural calamities like drought, famine and many others forced societies to move long distances for food leading to the development of the trade.
In conclusion, the Long Distance Trade developed as a result of the political, economic and social factors explained above.

OR conclusively, internal and external factors led to the development of the Long Distant trade in East Africa

5b) How was this trade organized during the 19th century?
a) The Long Distance Trade was the trade over long distances to and from the interior as well as within the interior of East Africa
b) The trade was also known as the pre-colonial caravan trade.
c) The major participants were the Nyamwezi, Kamba, Yao, Chagga, Baganda from the interior.
d) The participants from outside were the Arabs, Swahili and Zanzibaris.
e) Traders travelled in caravans of 100 to 1000 men to and from the interior.
f) Caravans carried Sultan’s flag for security reasons
g) They armed and included porters and medicine men
h) The trade was mainly carried out during the dry season
i) Due to the long distances, there developed regular stopping places in the interior with facilities for storage of goods as well as supplies. These places included Ujiji, Tabora and many others
j) Initially, the Long Distance Trade was conducted by barter trade system
k) With time however, cowrie shells were introduced as a medium of exchange
l) Later, the cowrie shells were replaced by coins
m) Goods were transported by human beings (head porterage)
n) And the Nyamwezi provided the best experienced and skilled porters.
o) Exports from the interior were slaves, gold, ivory, salt, horns, rubber, hides and skins
p) Imports from outside were clothes, beads, glasses, guns, irons and copper products.
q) Chiefs provided security along the trade routes to the interior
r) Slaves were obtained by raiding villages or by selling domestic servants by local chiefs and rulers.
s) Negotiations were made by local chiefs and rulers over a wide area e.g. Mirambo, Mutesa I of Buganda, Msiri and Tuppu – Tip.
t) The involved taxation of the traders’ goods passing through the various kingdoms
u) Ivory was acquired by hunting down elephants
v) To facilitate trade, there were agents and bases both inland and at the coast e.g. Tabora and Ujiji
w) It took months and years collecting and transporting trade items from the interior to the coast.
x) Arabs and Swahili merchants were financed by the Indian Banyans who charged them some interest
y) The medium of communication in this trade was Kiswahili
z) There were three major trade routes to the interior
aa) That is the northern, central and southern routes
ab) The northern route from Pangani, Tanga and Mombasa, inland in Kilimanjaro area and to eastern shores of Lake Victoria
ac) This route was dominated by the Kamba people
ad) The central route ran from Bagamoyo to Tabora then to Karagwe, Buganda and Bunyoro, Ujiiji
ae) This route was dominated by Nyamwezi
af) The southern route from Lindi and Kilwa at the coast to the interior.
ag) This trade route was basically dominated by Yao
In conclusion, the Long Distance Trade was politically, economically and socially well organized as explained above
A sketch map showing the organization of the long distant trade in East Africa
[image:]

6a) Explain the causes of the Anglo-German rivalry in East Africa
a) This was a conflict between the British East African Association (BEAA) and German East African Association (GEAA)
b) This conflict took place during the period of scramble for and partition of East Africa.
c) The conflict was over an area of about 300km inland from the coast.
d) The GEAA took over the area yet BEAA had reached an agreement with Sultan Bargash to trade in the mainland
e) Germany was afraid that the British might join with the British South African Company and force her out of Tanganyika.
f) Britain was also afraid that German WITU company might link up with GEAco and push them out of Kenya.
g) Between 1886 and 1890 there was a race for Uganda between the Germans and the British.
h) In 1890 Carl Peters signed a friendship treaty with Mwanga. This worried the British
i) Fredrick Jackson tried to secure a similar treaty but Mwanga refused.
j) When it was rumored that the German commissioner would visit Uganda, British anxiety increased.
k) Between 1887 and 1889 the Mahdi besieged Emin Pasha. The Egyptian Equatorial Governor
l) Carl Peters heard that Jackson was on the way to relieve the siege which would mean that the area would be taken over by Britain.
m) However, Emin Pasha was rescued by Stanley before either Carl Peters or Jackson arrived
n) In 1888, the IBEA took over the job of protecting British interests in East Africa.
In conclusion, the Anglo-German rivalry in East Africa was caused by a number political, economic and social factors described above

6b) How did these conflicts affect the peoples of East Africa?
a) This conflict took place during the period of scramble for and partition of East Africa.
b) It was a conflict between the British East African Association (BEAA) and German East African Association (GEAA)
c) The conflict was over an area of about 300km inland from the coast.
d) The Anglo-German rivalry in East Africa led to negotiations between Germany and Britain.
e) These negotiations resulted into the Anglo-German agreement of 1886.
f) The negotiations also led to the Anglo – German agreement of 1890.
g) By the1886 agreement, the Sultan’s dominions were limited to a ten (10) mile coastal strip.
h) The Sultan also acquired the towns of Brava, Kismayu, Merca.
i) The Germany sphere of influence was to consist of the area beyond the ten mile coastal strip from River Ruvuma in the south to River Umba on the foothills of Mt. Kilimanjaro.
j) The British sphere of influence comprised the area north of River Umba.
k) According to this agreement, Witu in modern Kenya was to be a German enclave.
l) But the 1886 agreement did not cater for Uganda which led to another scramble.
m) The result was the 1890 agreement (Heligo land) Treaty, by which Britain got Uganda.
n) While Germany received Heligo land in compensation.
o) The ten (10) mile coastal strip reverted to the Germans.
p) The Germans gave up Witu to the British in return.
q) Zanzibar, Pemba and Mafia were to be under the British.
r) The line from Umba was extended west ward across Lake Victoria.
s) Uganda was declared a British protectorate.
t) The Uganda-Tanganyika border extended westwards to Congo border.
u) The 1890 agreement virtually solved the conflict between Germany and Britain.
v) The effective occupation by colonial governments ended the conflict.
In conclusion, the effects of the Anglo – German rivalry resulted into Anglo – German negotiations which sorted out the boarder conflicts between the British and the Germans.

OR in conclusion, the effects of the Anglo – German conflict were political, economic and social

OR conclusively, the Anglo – German conflicts had short and long term effects

7a) Why were the white settlers interested in Kenya?
Why were foreigners interested in Kenya after World War II?
Why did Sir Charles Elliot encourage the white settlers to come to Kenya?
a) The white settlers who settled in Kenya were from Britain, South Africa, Canada, New Zealand and many.
b) Before 1900, European settlers were arriving in Kenya on their own initiative / adventure.
c) At the eve of the 20th century, Charles Elliot gave them official encouragement.
d) The British foreign officers drew up schemes for quickly settling its excess European population in Kenya.
e) The white settlers were attracted by the suitable climate of the Kenya highlands.
f) They came to Kenya because they wanted to develop the land through which the railway passed
g) The colonial administration encouraged the settlers in order to make country pay for its costs of construction.
h) The British government also favored the establishment of a new royal white dominion in East Africa purely founded on the principles of British traditions.
i) They wanted to exploit African land since Africans were considered lazy to develop it.
j) The white settlers came to Kenya because they wanted to exploit African labor which was assumed to be idle of unskilled.
k) The white settlers were attracted by the fertile volcanic soils which were capable of supporting prosperous agriculture.
l) The colonial administration encouraged the white settlers to come to Kenya because they wanted to settle the ex-soldiers from the Boer war of 1899-1902.
m) They also stop the inhuman act of slave trade this had caused untold suffering.
n) The colonial administration encouraged the white settlers to come to Kenya because they wanted to introduce legitimate trade so as to encourage cash crop growing for sale.
o) The white settlers came to Kenya because they were attracted by the beautiful sceneries in Kenya.
p) They had sold land in free hold to Europeans, because Kenya was regarded as an estate belonging to her majesty’s government.
In conclusion, the white settlers came to Kenya because of the political, economic and social reasons explained above.

7b) What problems/challenges did the white settlers face in Kenya?
Describe the challenges/problems faced by the white settlers in Kenya
a) The white settlers were a group of Europeans who were invited by the British colonial government in Kenya
b) They faced the problem of animal diseases which killed Lord Delamere’s imported sheep forcing him to abandon his Equator Ranch in Njoro.
c) Many of the incoming settlers were bankrupt and didn’t have enough capital.
d) There was a slump in the demand of some crops like Rubber in 1913.
e) Some crops like tea introduced in Limuru didn’t do well at first. This led to unforeseen and untold loses
f) The settlers faced the problem of hostile African tribes who raided settler farms.
g) Before 1906 it was hard for the settlers to get huge tracts of land in Kenya.
h) In some areas the soils were poor and couldn’t support agriculture.
i) The settlers also faced the problem of lack of research in agriculture was a problem.
j) The settlers’ crops like wheat were attacked by diseases like rust leading to losses
k) The settlers faced the problem of poor climatic factors which negatively affected crop production in Kenya.
l) Settlers faced competition from imported farm products was a problem.
m) The settlers also faced the problem of poor transport and road network.
n) They faced the problem of lack of labour. The Africans were reluctant to supply their labour to the white settlers.
o) Sometimes the colonial administrations paid little attention to settler demands.
p) Apart from the Kenya highlands, most parts of Kenya were unproductive.
q) The racial attitudes of the settlers made them subject of hatred by other races.
r) The crops introduced were export oriented, they had no domestic demand.
s) The economic depression of the 1930’s affected the prices of the crops in the World market.
t) In 1928 desert locusts from the north ate up crops of the white settlers.
In conclusion, the problems faced by the white settlers in Kenya were political, economic and social as explained above.

8a) What led to the conflict/clash between Sir Edward Muteesa II and Governor Sir Andrew Cohen between 1953 and 1955?
a) This was a political misunderstanding between the Governor Sir Andrew Cohen and Sir Edward Muteesa II the Kabaka of Buganda
b) It involved a lot of tension, mistrust and suspicion between the two key personalities
c) In 1945, the first three Africans were nominated to the legislative coincil to hasten constitutional advance
d) Buganda, Busoga and Ankole were all supposed to send one representative each to the Legco but Buganda refused
e) They refused because according to them, that would mean placing Buganda at the same footing with other regions thus eroding their independence and special status.
f) The Kabaka applauded the Lukiiko’s refusal to send a representative to the Legco and openly supported its demand that Buganda should be left to chart their own future alone.
g) This was not accepted by the governor who wanted a united Uganda
h) In 1952, AC Wallis was appointed to look into the problems of local governments in Uganda.
i) He emphasized the need to set up local councils and that the colonial government should maintain over all control of Uganda.
j) This report worried the Baganda who saw it as a move aimed at sabotaging their semi independence.
k) Baganda were also worried by the development in the Legco which was evolving into a small national assembly including all races, tribes and regions of Uganda.
l) The formation of the Uganda National congress in 1952 further worried the Baganda.
m) The party aimed at uniting all the peoples and hastening the achievement of self rule.
n) This was seen as a threat to the institution of Kabakaship and the Lukiiko.
o) The Baganda were also alarmed by the colonial secretary Oliver Helton’s proposal for the East African federation
p) The Baganda didn’t want their kingdom to be merged with other areas because this would mean loss of independence
q) The Kabaka was supported on the issue of federation by his subjects, the Lukiiko and other provinces of Uganda like Busoga.
r) The Baganda were also annoyed by Buganda’s demand to be transferred from the colonial office to foreign office.
s) The situation was worsened by the Kabaka’s failure to guarantee cooperation with the protectorate government
t) On 30th November 1952, the British government withdrew the recognition of Muteesa II as the ruler of Buganda
u) This resulted into his deportation to England hence the beginning of the crisis.
v) Buganda refused to choose a successor to Muteesa II contrary to what the governor head thought
w) They only voiced out one point “We want our Kabaka back”.
In conclusion, the 1953 to 1955 Kabaka crisis was caused by a number of political, economic and social reasons as explained above.

8b) How did the conflict affect Buganda up to independence?
a) The Kabaka crisis of 1953 to 1955 was a political misunderstanding between the Governor Sir Andrew Cohen and Sir Edward Muteesa II the Kabaka of Buganda
b) It involved a lot of tension, mistrust and suspicion between the two key personalities
c) The 1953 to 1955 led to the declaration of a state of emergency in Buganda.
d) A delegation that included Eridad Mulira, Thomas Makumbi and Apollo Kironde was sent to England to plead for Muteesa’s return.
e) Early 1954 a constitutional expert Sir Keith Han crook was sent to see how sanitary would return to Buganda.
f) This led to Namirembe conference which sat to work out solutions to the problems between Mengo and the central government
g) After a year’s discussion of mistrust the following were agreed upon
h) The position of the Kabaka was re-defined where he was to become a constitutional monarch.
i) The election to the Lukiiko was to be the responsibility of the county chiefs
j) Lukiiko was empowered to nominate Kabaka’s ministers but approved by the governor.
k) Buganda was to elect members to the Legco like the other provinces of Uganda.
l) There were to be no further constitutional changes for the next seven years.
m) The Kabaka Muteesa would return if the Lukiiko invited him.
n) 17th October, 1955 Muteesa returned amidst jubilations from his people.
o) Crisis resulted in Buganda’s boycott of the National Assembly elections in 1961
p) Fresh elections had to be organized in 1962 and the Kabaka Yekka (King Alone) party was formed.
q) Crisis led to violation of 1900 Buganda Agreement by both the British and Baganda
r) For instance the British refused to recognize the Kabaka as the supreme ruler of Buganda and Baganda started demanding for independence outside its protectorate.
s) Riots increased in Buganda demanding for British withdrawal from Buganda’s soil and cries for return of the Kabaka
t) Men allowed their beards to grow wild and wore bark cloth as a sign of mourning the deportation of their king.
u) 1955 the number of Africans on the Legco was increased to thirty.
v) A ministerial system was introduced with three African ministers, one European and one Asian.
w) These became members of an executive of eleven ministers and two official member
In conclusion, the effects 1953 to 1955 Kabaka crisis were both positive and negative

OR Conclusively, effects of the 1953 to 1955 Kabaka were political, economic and social

9a) Why was East Africa involved in World War I?
Why did East African countries participate in World War I?
a) It was fought between Serbia , Russia, Britain, France and their allies on one hand and Austria, Hungary, German and their allies on the other
b) The World War I broke out on 28th July 1914 in Europe
c) It was purely a European war but Germany and because Britain had colonies in East Africa, East Africa couldn’t escape
d) In East Africa,the Germans were in Tanganyika, therefore Tanganyika had to be dragged into the war
e) While the British were in Uganda and Kenya. So Uganda and Kenya too couldn’t escape from participating in the war
f) In Somalia and Eritrea there was Italy. Eritrea thus had to participate
g) Yet Germany and Britain were the major war lords in Europe
h) East Africa became involved because of extended conflicts and suspicion in their colonies
i) Since K.A.R was a colonial force, it definitely had to fight in defence of its masters interests
j) The British Government wanted to disorganize the Germany colonies before they could attack the British areas of interest.
k) The Germans deliberately provoked British colonies with the objective of diverting British attention in Europe
l) Some Africans were forced into the colonial armies by their colonial masters
m) East Africa was strategically located and so would help the British to protect her colonial interests because of war in North Africa and the Middle East.
n) Both Germany and Britain recruited Africans in their army for the war.
o) Africans participated for adventure and prestige.
p) Africans were forced to participate to participate in this war by the colonial masters.
In conclusion, East Africa got involved in World War I because of the political, economic and social reasons expressed above.

a) What were the results impacts of this war on the peoples of East Africa?
a) It was fought between Serbia , Russia, Britain, France and their allies on one hand and Austria, Hungary, German and their allies on the other
b) The World War I broke out on 28th July 1914 in Europe
c) Germany was defeated by western powers and their allies in this war
d) Germany was then forced to surrender her colony of Germany East Africa to the newly formed League of Nations
e) Britain took over the control of Germany East Africa in 1920 and renamed it Tanganyika
f) World War I was later led to rise of nationalism in East Africa.
g) There was great loss of lives in East Africa especially those participated in the war.
h) There was depopulation in East Africa due to loss of lives of many people.
i) It led to the economic depression of 1930’s i.e low economic activities, low incomes, unemployment, low incomes and low standards of living.
j) World War I led to misery and suffering among the people of East Africa.
k) The local administration in Tanganyika was restructured especially under governor Sir Donald Cameroon
l) Indirect rule was introduced in Tanganyika by the British after the First World War.
m) Africans learnt new skills of fighting during the war
n) The war led to famine and starvation in East Africa
o) It led to exploitation of natural resources of East Africa to compensate for the war losses incurred in Europe
p) Ranks and medal were awarded to those who participated in the war.
q) The World War I led to serious outbreak of influenza between 1918- 1919.
r) The war led to massive destruction of property of the people of East Africa
s) The war led to mass poverty among the people of East Africa.
t) There was an influx of white settlers into East Africa especially Kenya
u) The Germans who mistreated Africans were punished after the war
v) New economic power was vested in the hands of Africans and not the white people
w) Africans resented their chiefs who served the interests of the colonial masters
x) Rwanda and Burundi were transferred to Belgium to be ruled as Mandated states on behalf of the League of Nations
y) The whole of East Africa territory became British empire after World War I
In conclusion, the effects of World War I on the people of East Africa were positive and negative.

OR Conclusively, the effects of World War I on the people of East Africa were political, economic and social

OR In conclusion, World War I had a number of short and long term effects on the people of East Africa

10a) What were the causes of the Lamogi Rebellion of 1912?
a) The Lamogi rebellion was a resistance of the Lamogi Clan of Acholi people of northern Uganda against the British colonial administration
b) The British were led by the Assistant District Commissioner of Gulu, Mr. Sullivan while the Lamogi were led by their chief (Rwot) Onung
c) The Fire Arms Ordinance which required all the Acholi to register their guns and to disarm led to the rebellion. The Acholi were opposed this ordinance
d) Subjecting the Acholi to forced labor through forced labor recruitment for general and public service led to the rebellion
e) The 1890 Brussels Act which required that all natives should disarm indirectly led to the rebellion
f) The open defiance of the British administration by the Lamogi made this rebellion inevitable
g) The determinationof the Lamogi people to defend their independence led to the rebellion
h) The presence of Guru guru Hills which provided natural protection to the Lamogi fighters encouraged them to fight
i) The Lamogi were proud people who could not easily accept the order from the British to disarm
j) The rebellion took place because the Assistant District Commissioner of Gulu, Mr. Sullivan had implored the District Commissioner of Nimule in his letter of 26th December 1911, to attack Lamogi
k) The British fought the Lamogi people because the latter had attacked the Patiko people (rival clan). This was something unacceptable to the colonial government
l) The war songs and dances organized by the Lamogi provoked the war
m) Personal differences between Labeja – a Lamogi and chief Ali of Patiko led to the war
n) Chief Ali was suspected to have cheated on Labeja by sleeping with his wife. Labeja narrowly killed him with a spear
o) The Patiko clan headed by chief Ali attempted to revenge the narrow killing of their chief – Ali
p) The colonial government procrastinated in addressing this conflict especially after the Labeja Pagaya incident. This procrastination emboldened the Lamogi and made them rebel
q) The Lamogi rebelled because they had got support from other Acholi clans like Pugwenyi of Patiko under Laboke
r) The Alero chief called Anao also sent his people to help the Lamogi
s) The Lamogi fought due to the heavy taxes imposed on them
t) The Lamogi worriers were sheltered by the Pabo clan which was sympathetic to them
u) The dry weather of February 1912 made the British to attack because at that time the Lamogi had no tall grass to hide under
v) The war took place because the British that they were prepared for the war
w) Failure by Rwot Onung of Lamogi to corporate with Mr. Sullivan to diffuse the hightened tension led to the war
x) The visit of Mr. Sullivan to Lamogi in the company of Lapene of Patiko (a rival clan) in September 1911 fuelled the situation. The Lamogi suspected that he had intrigued with the British against them
y) The refusal by Lamogi to come to terms with the central government led to the war
z) Lamogi provoked the war by firing at Mr. Sullivan on 17th January 1912
aa) The last straw that broke the camels back was the setting on fire of Onung’s village after the failure by Mr. Sullivan to arrest him after his (Onung’s) men had fired at him
In conclusion, the Lamogi rebellion of 1912 occurred as a result of political, economic and social factors

10b) What were the effects of the 1912 Lamogi rebellion
a) The Lamogi rebellion was a resistance of the Lamogi Clan of Acholi people of northern Uganda against the British colonial administration
b) The British were led by the Assistant District Commissioner of Gulu, Mr. Sullivan while the Lamogi were led by their chief (Rwot) Onung
c) The Lamogi rebellion led loss of lives. About 91 Lamogi fighters were killed as well as many non fighters
d) The British lost two policemen and eight others were seriously wounded
e) The war led to massive arrests. 1,070 Lamogi were arrested while 413 fighters were captured and taken prisoners of war
f) As the captives were being marched to Gulu through Patiko territory, they were attacked in a revenge attack by the Patiko (a rival clan)
g) In this vengeful attack a number of young girls were kidnapped
h) The Lamogi population suffered from severe famine as a result of this rebellion
i) The Lamogi women were raped and some murdered by the Patiko and the colonial police
j) The Lamogi hated the British for the humiliation they went through
k) The Lamogi rebellion led the displacement of people
l) The rebellion led to the breakage of family systems among the Lamogi
m) The rebellion affected trade with a devastating effect
n) During the time of the struggle there was a lot of insecurity in the area
o) Agriculture slowed down immediately after the war because of the bad environment
p) Rwot Onung was deposed and replaced by his brother Otto Lamogi who had earlier surrendered to the British
q) Other chiefs who had sympathized with Rwot Onung were equally deposed, replaced and sent to Kampala
r) Notable chiefs who were deposed because of supporting the rebellion included Rwot Anao of Alero and Rwot Laboke of Patiko Pugweny
s) 26 Lamogi elders were sentenced to two years of imprisonment and a fine of 200 heads of cattle for their complicity in the rebellion
t) In 1916, the Lamogi were eventually officially allowed to return to Keyo were they remained
In conclusion, the effects of the Lamogi Rebellion were political, economic and social

OR Conclusively, the Lamogi rebellion had long and short term effects on the people

OR In conclusion, the effects of the Lamogi rebellion were mainly negative.

1

image1.wmf

image2.jpeg
Lake
JTurkana

The
HARTOUMERS”|
Arab Traders

Indian
Ocean

Principal trading cenfres

Main trading peoples

—— Main trade routes

The long distance Trade routes

