History • World History: The Kingdom of Benin

Key Learning Question: What was the Kingdom of Benin, and how were European countries involved with it?

Crucial Knowledge

- The Kingdom of Benin was in a place that is now a part of modern day Nigeria in West Africa. It is not in the same place as the modern African nation of Benin.
- The Kingdom of Benin was home to the **Edo** people who, in around 900 CE, began clearing parts of the rainforests of West Africa to build their homes.
- The Edo people worked together to build a community of farmers and craftspeople who traded successfully.
- Small settlements soon grew into the larger kingdom of Igodomigodo, which was ruled by kings called Ogisos (kings of the sky).
- After being governed by over 30 different Ogisos, the kingdom was then controlled by a new dynasty of rulers, called the **Oba**.
- The Kingdom had many skilled craftsmen who were commissioned by the **Oba** to produce highly sophisticated bronze and brass sculptures that have become known as "Benin Bronzes".

Big Ideas:

Chronology • Evolution & Technology • Beliefs
• Society • Change Makers • Conflict

Key Vocabulary

colonial: relating to a country controlled by a more powerful country

empire: a number of nations controlled by one country

dynasty: a line of hereditary rulers of a country

trade: to buy and sell goods

guilds groups of people who do the same job

worshipped: paid respect to

civilization: A culturally and technologically

developed human society

concurrently: taking place at the same time

archaeologists: people who study the past by ex-

amining remains and objects

oral tradition: a community's culture and history passed down by word of mouth

Important People

The Ogisos

The Kingdom of Benin began under the rule of a line of mysterious kings called Ogisos. Ogiso means 'king of the sky' in the Edo language.

The Oba

After the Ogiso rulers came the Oba. The Oba had complete power. He was the head of Edo society, the army, land and trade.

We Are Building Our Knowledge From

- Romans in Britain (Y4)
- Early Islamic Civilization (Y5)
- Immigration Through Time (Y6)

900 1000 1170 1472 1700 1897 2021

Edo people clear forests and build villages Villages become a Kingdom Oba Portuguese dynasty explorers and begins traders arrive

ese Civil war and caused by rrive uncertain line of succession British invade and burn Benin City; kingdom becomes part of British Empire Controversy over the possible return of Benin Bronzes to West Africa