AFRICA
	
	600BCE-600CE

	Politics

	Northern Africa:

Conquered or colonized for essentially of this time period

Cartagena Empire controlled Northern coastal area from 650 BCE-146 BCE
Operated a hereditary republic similar to that of Sparta

Constantly at war with the Greek city-states and Rome for most of its existence

 Alexander the Great/Ptolemaic Kingdom ruled Egypt 305 BCE–30 BCE

Claimed to be heirs to the Pharaohs in order to justify rule and gain support of native Egyptians

Created cults of the Pharaohs and claimed divine status as ancient pharaohs had

Used traditional/already in place bureaucracy to collect taxes

 Persian Empire controlled Egypt 525 BCE –404 BCE and 343 BCE –332BCE
Initially ruled with religious tolerance but still ruled as a monarch as in the rest of Persian Empire
Multiple revolts by the Egyptians until the region was conquered by Alexander the Great

 Roman Empire/Byzantine Empire controlled most of Egypt/Nile River Valley and the Sinai Peninsula 30 BCE–641 CE
Ruled as a province of the Roman/Byzantine Empire

Mostly used as a food producing region for the Roman/Byzantine Empire

Used Roman style bureaucracy for tax collection and enforcement of laws

Sub-Saharan:

Political life centered around villages

Villages run by family elders

Tribal small family based clans
Divided based on ethnic background

No major kingdoms or empires present in the region

Ethnic tribal groups would war with each other over access to agricultural, herding, and hunting land

	Economy

	North Africa:

· Participated in Mediterranean Trade
· Exported wheat and imported lumber,
· Largely based around wheat production
· Once conquered by the Romans served as wheat production to feed massive Roman Population
Saharan/West Africa:
· Camels introduced by Berbers, leading to the beginnings of Trans-Saharan Trade Network
· TSN items traded included: Salt, Ivory, Gold, Slaves,
· Most prominent from the 5th -12th Century CE
Sub-Saharan:

· Males tended to generally be herders and hunter-gathers
· Women generally participated in small scale subsistent agriculture
· Bantu peoples brought agriculture to region and introduce the use of iron
· Banana’s introduce from Asia/Middle East Traders between 500BCE-500CE(Historians widely disagree on specific introduction)
· Production and trade of Banana’s dramatically increased population and greater migration due to calorie increase
East Africa

· Began to trade with Asia and Middle East along sea routes in the 3rd Century CE
· Largely imported spices and craft items(textiles and pottery primarily)

· Exported salt and gold

	Social Structures

	Gender:

· Different task based on gender

· Many Sub-Saharan tribal groups were matrilineal

· Lack of gender equality, but women more valued in Sub-Saharan more than most regions
· Women could hold property

Class:
· In all parts of Africa class was primarily based on profession
· Most people were in lower class based on Agricultural or pastoral/herder status

· Nobility was heredity and village leaders would pass power through male bloodlines

VERY diverse ethnic region
· Largest cause of lack of major unified kingdoms and empire in Sub-Saharan Africa
· Massive about of linguistic diversity as well

	Culture

	Bantu Culture:

· Bantu people migrated from West to East Africa and Southern Africa
 1. Live along banks of rivers; use canoes

 2. Cultivate yams and oil palms

 3. Live in clan-based villages

 4. Trade with hunting/gathering forest people

· Introduced agriculture, use of iron, and language into region

[image: image1.png]AFRICA S

Atlantic
Ocean

W rubone ares,
by 20 k

== Spread of Bantu, by 10008C
b Spread of Bantu, by AD 500

· Alexandria in Egypt was one of the great cities of the Classical World
· Had a double harbor with a lighthouse

· First ever museum

· Large library

· Scientific research institute

· Zoo and botanical garden

· It was here that Jewish scholars translated the Bible into Greek

Religion:

 CHRISTIANITY

· Christianity practiced as early as the 1st Century C.E. in N. Africa

· Northern Africa very connected to European(Roman) Christianity

· Monastic and asestic approach to Christianity has origins in N. Africa

· Bishop of Alexandria, Cairo, ect as important and Rome and Constantinople

· Eastern Christianity became isolated by 4th century CE and started to blend with and adopt mystical aspects of African culture
PAGAN/POLYTHEISITC FAITHS

· Animism
· Ancestral spirits are worshiped

· Political village leaders also served as religious leaders
· Used divination to communicate with and understand the will of different spirits
ART:

· Sculpture work most common

· Wood, Ivory, and Metal(Iron)

· Heads, ornaments, animal figures, and political/ military life
Language/Literature:
· Most of Africa did not use written language

· Knowledge, history, stories. Ect were maintained orally

· Stories tended to focus on village/regional histories and conflicts as well as the accomplishments of great heroes

· Especially in Sub-Sharan this was done by people known as GRIOTS

 Biggest exception to this was Northern Africa which used Phonetic based alphabets brought by Romans, Phoenicians, Greeks/Macedonians

