· The Three Empires of West Africa
· Ghana, Mali and Songhai
· 7.4.1, 7.4.3, 7.3.5
Ghana: Chapter 3, Section 1
[bookmark: _GoBack]Rise of Ghana
· One of three great civilizations that arose along the Niger River
· Ghana was located between salt and gold mines
· Ghana’s power came from their use of iron weapons to conquer neighboring tribes and for farming along the Niger River
· The Nok people from this region were the first to use iron to make farming tools and weapons for defense

· Salt merchants from North Africa crossed the Sahara Desert to trade with gold miners south of Ghana
· Ghana taxed traders passing through their trade route
· Salt is needed to preserve and flavor food, and to restore PH balance from sweating
· Koumbi (Kumbi), was a trading center and a capital of Ghana. It became the wealthiest city in W. Africa

· Decline of Ghana
· Almoravids, fought for control of Ghana for 14 years.
· Overgrazing - Almoravids brought herding animals to Ghana. The herds ate the grass and left the ground exposed to sun, which made soil hard to farm
· Internal Rebellion - Rebels weakened Ghana and it was eventually attacked by neighbors

· Mali: Chapter 3, section 2
Rise of Mali
· Territory twice the size of Ghana, along the Niger River
· King Sundiata conquered Ghana and led Mali to become a powerful trading empire
· Sundiata & the Economy of Mali
· Sundiata concentrated on agriculture, rice, onions, beans, cotton
· Economy based on trade, that crossed the Sahara (sub-Saharan trade) with help of the Berbers
· The Berbers - A group of northern African people that lead desert caravans through the Sahara
·
· Mali discovered more gold mines and became the most powerful kingdom in Africa
· The Niger River became a busy highway for all kinds of trade
· Mansa Musa’s Rule
· Another of Mali’s greatest rulers during the empire’s height
· Was a devout Muslim, but he tolerated other religions (allowing non-Muslims to keep their own religion)
· Mansa Musa’s Pilgrimage
· Made an impressive pilgrimage to Mecca with 50,000 people. Slaves carrying gold staffs, 80 to 100 camels carrying 100 pounds of gold

· In Cairo, Egypt he gave out so much gold that the local gold coin depressed for a decade
· He became famous and introduced the world to the Mali Empire
· Muslims scholars impressed by his wealth, were invited to be a part of his Empire
· Under Mansa Musa’s reign Muslim culture and education flourished
· He hired architects to build mosques, he sent Muslim scholars to study in Morocco and he stressed the importance of learning Arabic to unify his empire
· The city of Timbuktu became center for learning

· The Decline of Mali
· After Mansa Musa’s death there was weak leadership
· Invaders weakened empire and burned schools in Timbuktu
· The empire had grown so large that it was difficult to control, slowly outer areas began to break away

· Chapter 3, Section2
Birth of Songhai Empire
Rise of Songhai:
· After Mansa Musa died, kings were unable to protect the territory
· Songhai rises to power after attacking Mali from all sides
· Sunni Ali’s Leadership of Songhai
· Sunni Ali organized, strengthened and unified Songhai
· He unified Songhai by encouraging people to work together, and he participated in both Muslim and local religions

· Askia the Great
· Askia the Great rose to power. Songhai became great center for learning
· Askia welcomed Muslims to trade by making similar laws
· Songhai grew into the greatest trading empire in West Africa
· Timbuktu and Djenne were centers of learning and trade

· The Decline of Songhai
· Morocco’s rulers captured Songhai’s salt mines; they also wanted the gold in West Africa
· Songhai would stay around another 150 years, but not the same well-organized empire, instead it became a series of military camps

