
1

Playing the Game,
Inscribing the Landscape

The archaeology of mancala
games in southern Malawi

Menno Welling

Research School CNWS, Leiden University

2

“In play there is something ‘at play’ ”
Johan Huizinga in Homo Ludens (1938)

3

Mancala Games

• Games with undifferentiated counters being
spread over a board with ‘cups’.

• Aim: to capture the counters of your opponent by
spreading yours one by one

• Stone/wooden/clay boards with 2, 3 or 4 rows

• Wide variety of rules
E.g. captured counters are either taken out or appropriated and
resown

• Found in Africa, all of Southern Asia and
Brazil/Caribbean

4

From Popova 1977

Distribution

In terms of usage three-row games can be considered compressed two-row
games. The two-row game is wide-spread in southern Asia, the northern half
of Africa and the African Diaspora in the Caribbean. Four-row mancala has
been thought to be restricted to southern, more or less Bantu-speaking Africa
(Popova 1977). The association of Bantu speakers with four-row mancala is
however not entirely correct (See Towshend 1979). Two-row mancala has for
instance been reported in Angola, four-row mancala in southern Sudan, but
most significantly, rock cut mancala games consisting of four rows abound in
the old city of Petra.

5

Origin

3500 year old Stone board,
Memphis, Egypt

from Petrie (1927)

Some of the oldest mancala games go back to the New Kingdom in Egypt.
Such as the excavated by Petrie and those carved in the roof of the temple of
Set I which have two rows of six cups.

6

Anthropological studies

• Origin and diffusion (Townshend 1979)
– E.g. Zanzibar:

• Bao KiSwahili (4x8, captured counters reinserted)
• Bao KiArabu (4x7/8, captures taken out)
• Bao KiSwahili original,
• Bao KiArabu from interior (Lake Malawi area)

• Mathematical aspects
• Cultural aspects:

– Rainmaking
– Divination
– Politics
– Judiciary system

There have been many anthropological, or quasi anthropological studies of
mancala. Most present typologies and diffusions. Townshend speculation that
bao kiArabu could originate from Lake Malawi is however unfounded as no 4x8
boards are known to predate the bao kiSwahili in the area.

7

Archaeology?

In the archaeological literature, rock cut mancala games are often just
mentioned but sometimes not even that –particular in areas where they are
ubiquitous. The game boards are rarely adequately described late alone
analyzed. Of course there is the problems of dating of rock surfaces.
Moreover, the social context is often lacking, let alone that a reconstruction of
the rules is a possibility. Yet these games can be fruitfully subjected to
archaeological analysis. Even with regard to rock cut games that can be found
troughout east, central and southern Africa from Egypt down to Angola ,
Namibia and South Africa (also see Walker 1991).

Particularly, large concentrations can be found in the northern
South Africa/southerns Zimbabwe area. The ones at Schroda would probably
be the oldest.

8

Uganda
from Wayland (1936)

Namibia
from Schwertz (1975)

9

Aksum

Thimlich, Kenya
photo V. Emmerson

Mapungubwa, SA
from Huffman (2005)

10

A Case Study from Southern
Malawi

In the following discussion of rock cut mancala boards in Southern Malawi, I
will make use of the concept of belonging as is currently in vogue in
ethnographies of migrant communities in the globalizing world. I will
particularly follow it usage by Fortier in her study of an Italian community in
central London.

11

Belonging
“Imagining a community is both that which is
created as a common history, experience or
culture of a group –a group’s belonging - and

about how the imagined community is
attached to places – the location of culture”

(Fortier 1999)

Situated belonging as the outcome of
‘iterated performance’.

12

map

13

Southern Malawi

• Nyanja/Mang’anja population: the
descendents of the Maravi states, 1200-
1700AD.

• Nyanja/Mang’anja are matrilineal and
uxorilocal.

• Known for the secret male society called
nyau performing at initiations and funerals.

• Yao, Ngoni incursions 19th Century.
• Lomwe, Tonga immigration from 1890.

14

Nyau

15

Mancala in Malawi

• In the past various games: Msuwa, Fuwa,
Mjombwa, Nsolo, Msuwo, Chiana etc.

• All: 4 row, but no 4x8. In all captures taken
out, except in one children’s version.

• Replaced by Bao kiSwahili from Zanzibar.
• Brought by Yao groups, late 19th century

(Sanderson 1913)

16

Fieldwork 2005

17

TO43 R. Henderson Residence

18

TO44
D. Henderson Residence

19

TO45 Tobola

20

TO46 January Village

21

TO47
January School

22

23

Overview

• 5 sites
• 10 games of 4x8, some with repair
• Probably sequential, not synchronous

usage of games at any one site
• Mawudzu/longwe ware at 3 sites (poor

visibility at 2 sites)
• Pottery located only at one side of the rock

outcrops
• All sites close to water source

24

Conclusions

• 4x8 games dating to c.1200-1700:
pre-Yao immigration:

• While Bao KiSwahili is introduced from
Zanzibar by Yao groups in the late 19th

century, Bao KiArabu can actually have
traveled in opposite direction.

25

Conclusions cont.

• The games located at the village edge.
• Against Werner 1906:“The four rows of holes

can be made on any bit of smooth ground, and
one often sees them in the bwalo of a nyanja
village, where the men sit smoking and
gossiping and weaving baskets”

• Considering land tenure: stone boards likely to
be collectively owned.

• Loci of male performance of group identity, thus
in incorporating the incoming affines.

The games were located at the edge of the village. Situated between bush
(nature) and village (culture) the rocks make an ideal location for play.
Werner’s statement, if reliable, that they can be found in the bwalo, or village
square could indicate a regional or historical difference. Yet, games scooped
out of the ground could have coexisted with the rock cut games. The
materiality of the game boards is however of prime importance. Stone boards
are more durable than wooden board. Moreover they are immovable. Not only
does this make them more likely to have collective rather than private
ownership, it makes the rock outcrops suitable loci of group identity. Not
surprisingly throughout Malawi rock formations can be found that function as
loci of memory and belonging (e.g. Kaphirintiwa, Mbona). The sequential
usage of the games on multi-game rock surfaces point to this group
performance. Being there was more important than actually playing.
Paraphrasing Fortier I would argue the mancala games are “[p]ractises of
group identity [that] are about manufacturing cultural and historical belongings
which mark out terrains of communality that delineate the politics and social
dynamics of ‘fitting in’.” In that sense it is a secular analogue to the male
society of nyau. In the process of playing the came. The gender component to
Malawi mancala is further highlighted in the fact that the two common versions
of Bao KiSwahili which in Swahili are called bao yokhoma and bao yawana, in
Malawi are often referred to as achimuna and achikazi: the male (difficult) and
female (easy) version. In the end the rock cut mancala games become loci of
nested male identity. In the process the incoming men inscribe the landscape
that is not their own but that of their wives.

26

Acknowledgement

• Field assistant B. Kayira of the
Department of Antiquities.

• Laiton Kasonjora for showing some of the
sites.

• Dottie and Ralph Henderson for
permission to access their land.

• Ted and Bette Best for making it possible
to make this presentation here.

