[bookmark: _GoBack]Chapter 18: States and Societies of Sub-Saharan Africa
I. Effects of early African migrations
A. Agriculture and population growth
1. _________________________________ and other migrations from 2000 B.C.E.--1000 C.E.
a. Spread agriculture and herding throughout _____________________
b. Displaced and/or absorbed _________________________________________ people
c. _________________________________ after 500 B.C.E. facilitated clearing more land
d. Introduction of _______________ after 500 C.E. caused migration and population surge
2. Population growth: from 3.5 million in 400 B.C.E. to 22 million by 1000 C.E.
B. African political organization
1. Kin-based society the norm (sometimes called "______________________________")
a. Early societies did not depend on __________________________________
b. Societies governed through family and kinship groups
c. Village council consisted of ___________________________________________
d. Higher ________________________________ rare
2. Chiefdoms
a. Population growth _______________________ and ____________________________
b. Some African communities began to organize _________________________, 1000 C.E.
c. Powerful chiefs overrode kinship networks and imposed authority and conquered
d. Examples: Ife and Benin
II. Islamic kingdoms and empires
A. Trans-Saharan trade and Islamic states in west Africa
1. After 300 C.E. camels replaced _________________________________ as transport animals
a. Camels' arrival quickened pace of communication across the ____________________
I. 70-90 days to cross Sahara
b. ___________________________________ crossed desert and established relations
2. The kingdom of _____________ became the most important commercial site in west Africa
a. Provided _________ (most important), ________________ for traders from north Africa
b. Exchanged for _____________________________________________________
c. Ghana kings converted to Islam by the tenth century, __________________________
d. Nomadic raids from the Sahara weakened the kingdom in the early thirteenth century
3. Sundiata, or lion prince, built Mali empire (reigned 1230-1255 C.E.)
a. Took greater advantage of ______________________________________
b. Nominally ___________________, but did not force conversions
4. Mansa Musa (reigned 1312-1337 C.E.)
a. Made his pilgrimage to _______________ in 1324-1325 with huge caravan
b. Upon return to Mali, ________________________
c. Sent students to study with distinguished Islamic scholars in northern Africa
d. Established _______________________________ in Mali
5. Decline of Mali due to factions and military pressure from neighbors and nomads
6. The Songhay empire replaced ________ by the late fifteenth century
B. The Indian Ocean trade and Islamic states in east Africa
1. Swahili is an Arabic term meaning "__________________________"
a. Dominated east African coast from Mogadishu to Sofala
b. Spoke Swahili, a _______________ language, supplemented with some Arabic words
c. Trade with ___________________________ became important by the tenth century
2. The Swahili city-states
a. Chiefs gained power through _________________________ on ports
b. Ports developed into city-states governed by kings, eleventh and twelfth centuries
c. __________________________________ imported

3. Zimbabwe was powerful kingdom of east Africa
a. By the ninth century, chiefs began to build _________________________ (Zimbabwe)
b. Magnificent stone complex known as _______________________ in the twelfth century
c. Eighteen thousand people lived in Great Zimbabwe in the late fifteenth century
d. Kings organized flow of _____________________________
4. Islam in east Africa
a. _______________________________________________ converted to Islamic faith
b. Conversion promoted _______________________________ with Muslim merchants
c. Conversion also opened door to ___________________________ with Muslim rulers
d. Often retained pagan religious traditions and practices
e. Islam serves as social glue with other ________________________
III. African society and cultural development
A. Social classes
1. Kinship groups: extended families and clans as __________________________________
a. Communities claimed rights to land; ______________________________
2. Sex and gender relations
a. Men work with specialized skills
I. Tanning, iron work
II. _____________________________
b. Women were responsible for __________________________________
c. Both sexes work in _____________________________
d. Male rule more common, but some expanded roles for women
I. ____________________________________________________________
e. _____________________________ norms slow to penetrate African society
3. Slavery
a. Practiced since ancient times
b. Most slaves were captives of war
I. __________________________
II. Suspected witches
III. __________________________
c. Used principally in agricultural labor 
d. Increased ________________________________ stimulates slave trade, 9th century C.E.
e. ____________ replaces eastern Europe as principal source of _____________
f. Creates internal African slave trade
I. More powerful states attack smaller kinship-based groups
II. 10,000-20,000 slaves per year
B. The arrival of Christianity and Islam
1. Early Christianity in north Africa
a. First century: popular in Egypt, north Africa
I. Initially weak in sub-Saharan Africa
2. Ethiopian Christianity
a. The Christian Kingdom of Axum in Ethiopia, fourth century C.E.
I. _________________________________ convert
II. ____________________ translated into Ethiopian
III. Isolated during Islamic period, renaissance during twelfth century C.E.
IV. Massive churches carved out of _____________________
3. African Islam
a. Appealed strongly to __________________________________ of sub-Saharan Africa
b. Converts took their religion seriously; they built ___________________, invited experts
c. Accommodated _______________________________; women retained more freedoms
d. Supplemented rather than _________________________ traditional religions

