Name ______________________

Date _______________________

Get On Board!

African Stations
How did the ability to satisfy the aristocracy’s demand for luxury goods throughout Afroeurasia

benefit and hurt African Empires?

Directions: For the next week or so, you will be visiting different stations to learn about Africa from 500 BCE to 1500 CE. This packet contains the directions for each station, space to take notes, and questions to answer.

You are expected to:

· visit two stations with your group each class block

· be positive, focused and help your group stay on task

· actively participate by thinking carefully about each piece of evidence and avoiding quick, superficial answers

· bring this packet to class everyday

If you and your group get behind (or if you are absent), you are expected to come after school or during study halls to make up the work you missed.
The Stations:

Through African Eyes: Historical Evidence Station

Mapping Station

Trans-Saharan Trade Station

Indian Ocean Trade Station
West African Cities Station
Mansa Musa Station
ibn Battuta Station

Fall of African Empires Station

Synthesis/The Big Question: Putting the Pieces Together
 African Empires Goals

By completing the stations and the homework assignments you should be able to:
· Explain why western historians used to give less attention to African history

· Identify the bodies of water that surround African and the important physical features on the continent

· Locate the empires of Ghana, Mali and Songhai and cities involved in trans-Saharan trade

· Describe West African trading networks: who was involved, what was traded, how goods were transported what ideas were spr ead

· Locate the Swahili Coast and the large cities located there

· Describe the Indian Ocean trade network: who was involved, what was traded, how goods were transported, what ideas were spread

· Compare the fall of the West and East African Empires

· Explain how trade influenced cities in East and West Africa

· Describe how outsiders viewed the African Empires

· Provide examples of the luxury goods sold by Africans to Europeans and Asians

· Evaluate how the trade of luxury goods benefitted East and West African

· Evaluate how the trade of luxury goods caused problems for East and West Africa

· Use the following terms correctly:

sub-Saharan

trans-Saharan

Swahili

monsoon

ibn Battuta

Mansa Musa
Through African Eyes

 Historical Evidence Station

Goal:

Explain why historians used to give less attention to African history
Directions:
Read the introduction to the book called Through African Eyes

Answer the questions below

1. List and explain 5 reasons Western (European and American) historians failed to appreciate the importance of African history for so many years.

a.

b.

c.

d.

e.

2. How have historians changed the way they study history in an effort to better learn about Africa’s past? (Provide specific examples of the kind of evidence historians use)

3. Why is it important for historians to use these kinds of evidence?

Mapping Station

Goal:

Locate important physical features, empires, cities, and trade routes

Directions:
Use the maps at the station to label the two maps on the following pages

Maps of Africa are on page 84-85 in the atlas, p. 372 & 379 in textbook

Write carefully and neatly

Use color and symbols to make your map easier to read

	Climate Regions

Shade and Label

· Sahara Desert

	Empires

Outline in Color and Lightly Shade
· Ghana

· Mali

· Songhai (Songhay)
· Swahili Coast (shade the coastal area from Mogadishu to Sofala)

	Bodies of Water

Outline in Blue and Label

· Limpopo River

· Congo River

· Nile River

· Niger River

Highlight or Circle

· Mediterranean Sea

· Atlantic Ocean

· Indian Ocean

· Red Sea

· Lake Victoria

	Cities

Locate the dot and Label

· Timbuktu

· Gao

· Jenne (Djenne)

· Niani

· Kilwa

· Mogadishu

· Mombasa

· Sofala

· Alexandria

· Tunis

· Tripoli

· Cairo

	
	Trade Routes

Draw and Label

· 3 Examples of Trans-Saharan trade routes (include destination)

· 3 Examples of Indian Ocean trade routes (include destination)

Physical Map of Africa

[image: image1.png]

 Trans-Saharan Trade Station

Goal:

Describe the goods and ideas traded between cities on opposite sides of

 the Sahara Desert

Directions:
Read the article about Trans-Saharan Trade

You may read to yourself or read the article aloud in pairs

In each box, provide at least 3 bullets that explain

What’s important about the term

How each affected West African society

Answer the summary question
	Camels
	Gold
	Slaves

	Growth of Cities

	Islam
	Arab-Berbers

Summary: How were the types of goods traded by the Arab-Berber merchants different from the goods traded by the West African merchants? Why might this difference matter?

The Indian Ocean Trade Station

Goal:

Describe the goods traded across the Indian Ocean

Directions:
Use the map, Trade Goods and Price List charts to complete this activity.

1. Give each person a role: leopard skins, tortoiseshell, gold or ivory

2. Draw a comic strip that shows your life as you move along the Indian Ocean trade routes.

The 5 frames should answer the following questions:

Where do you come from? (point of origin)

What is your value in African and Asia?

Where do you go? (Track your movement from the Swahili Coast to Eurasia)

What do you become? (How do you get used?)

What type of person buys you? (Think about social class)

3. When creating your comic strip use

pictures and words

incorporate different types of people (Swahili trader, Arab merchant, etc.)

4. Answer the questions below when you are done

5. Staple your comic to your packet.

1. The goods leaving the Swahili Coast are raw materials. How can this be a benefit and a detriment to the Swahili Coast?

2. Why is the value of goods different in Africa and Asia?

3. Slaves were another good being sold from the Swahili Coast. How are slaves similar to other goods that were traded? How are slaves different?
West African Cities Station

Goal:

Provide evidence that Timbuktu was a cosmopolitan center of learning

Directions:
Look at the photos and watch the video Treasures of Timbuktu (2008)

http://www.youtube.com/watch?v=5TFbEks_zFc

Pay attention to the words you hear and the images you see

Gather evidence in the chart below to support the idea that West African cities

 were cosmopolitan and centers of learning

Read the information about Timbuktu today in the box below

Watch the second video Timbuktu Mali Manuscripts

http://0-video.pbs.org.library.lanecc.edu/video/2331212703/

Answer the questions
	Cosmopolitan

	Centers of Learning

	
	

Timbuktu Today

Timbuktu is in the country in Mali. In the summer of 2012 rebels claimed northern Mali was an independent country. The rebels, who were allied with al Qaeda (the terrorist group responsible for 9/11) took control of Timbuktu and several other cities in Mali. As the conflict escalated, Mali’s government asked France for help in fighting the rebels. In January, 2013, French forces successfully regained control of Timbuktu on behalf of Mali’s government, driving the rebels into the desert.
	Why did the rebels destroy historic sites?

	Why do you think people tried to save the manuscripts?

Mansa Musa Station

Goal:

Describe how outsiders viewed West Africa

Directions:
Read the descriptions of Mansa Musa by al-Umari

In the box below, draw a scene based on al Umari’s description

Label your drawing so that it’s clear what it is depicting

Answer the questions below the box
How would the people in Cairo view Mali?

How might those views benefit Mali?

How might those views cause problems in the future?

ibn Battuta Station

Goal:

Describe ibn Battuta’s view of East and West Africa and evaluate his biases

Background: ibn Battuta is sometimes called the Muslim Marco Polo. In 1325 he left his home in Morocco in order to make the Hajj. After visiting Mecca, he traveled for nearly thirty years. In addition to the Middle East, ibn Battuta traveled to Europe, India, China, as well as East and West Africa. At this station, you will read excerpts from the descriptions ibn Battuta wrote about his journeys.
Directions:
Read ibn Battuta’s description of East and West Africa

Complete the chart and answer the questions below
	
	West

Mali
	East

Swahili Coast

	What does he find admirable?
	
	

	What does he criticize?
	
	

How do you think the people in West and East Africa became Muslim?

How might ibn Battuta’s biases affect his view of West and East Africans?

Fall of the African Empires Station

Goal:

Explain reasons for the fall of African Empires

Directions:
Describe the fall of the West African Empires and Kilwa in the chart below

Think about:
Why did the society fall?

Who took over?

How did they get there?

How did they take over?

Answer the Summary Question below
	West

	East

	
	

Summary: How was the fall of the West African Empires similar to the fall of Kilwa?

Synthesis

The Big Question
How did the ability to satisfy the aristocracy’s demand for luxury goods throughout Afroeurasia benefit and hurt African Empires?

Now that you have completed the stations, it’s time to pull together what you’ve learned in order to answer the “Big Question.” Follow the steps below to develop your answer.

1. Unpack the question

Brainstorm a list of things you need to know or a list of sub-questions that help you answer the question.

2. Complete the chart

Use the information in this packet and your homework assignments to complete the chart below

	Ways African Empires Could Benefit
	Ways African Empires Could Be Hurt

	
	

African Empires Calendar

	
	Day One

Mon B,C,E

Tues H
	Day Two

Tues—B,E

Wed—C,H
	Day Three

Wed—E

Thurs—B,C,H
	Friday

	Week of

April 1

Homework:

	Introduction to Africa

Read & take notes, p. 371-5

Focus: How did leaders gain & maintain legitimacy
	Stations

Read & take notes, p. 378-380

Focus: How were East & West Africa similar & different

	Stations

Kilwa Pot Sherds
	Stations

Finish 6 stations

	Week of

April 8

Homework:
	Stations

Crash Course: Mansa Musa & Islam in Africa

	Wonders of the African World

Synthesis/

Big Question
	Review

Study for Test
	Test

Vacation!!!

