

3

The Kingdom of Aksum

MAIN IDEA

POWER AND AUTHORITY The kingdom of Aksum became an international trading power and adopted Christianity.

WHY IT MATTERS NOW

Ancient Aksum, which is now Ethiopia, is still a center of the Ethiopian Orthodox Christian Church.

TERMS & NAMES

- Aksum
- Adulis
- Ezana
- terraces

SETTING THE STAGE While migrations were taking place in the southern half of Africa, they were also taking place along the east coast. Arab peoples crossed the Red Sea into Africa perhaps as early as 1000 B.C. There they intermarried with Kushite herders and farmers and passed along their written language, Ge'ez (GEE•ehz). The Arabs also shared their skills of working stone and building dams and aqueducts. This blended group of Africans and Arabs would form the basis of a new and powerful trading kingdom.

The Rise of the Kingdom of Aksum

You learned in Chapter 4 that the East African kingdom of Kush became powerful enough to push north and conquer Egypt. During the next century, fierce Assyrians swept into Egypt and drove the Kushite pharaohs south. However, Kush remained a powerful kingdom for over 1,000 years. Finally, a more powerful kingdom arose and conquered Kush. That kingdom was **Aksum** (AHK•soom). It was located south of Kush on a rugged plateau on the Red Sea, in what are now the countries of Eritrea and Ethiopia. (See map on page 226.)

In this area of Africa, sometimes called the Horn of Africa, Arab traders from across the Red Sea established trading settlements. These traders were seeking ivory to trade in Persia and farther east in the Indian Ocean trade. They brought silks, textiles, and spices from eastern trade routes. Eventually, the trading settlements became colonies of farmers and traders. Trade with Mediterranean countries also flowed into seaports located here.

The Origins of Aksum A legend traces the founding of the kingdom of Aksum and the Ethiopian royal dynasty to the son of King Solomon (of ancient Israel) and of the Queen of Sheba, (a country in southern Arabia). That dynasty lasted into the 20th century, until the last ruler, Haile Selassie, died in 1975.

The first mention of Aksum was in a Greek guidebook written around A.D. 100, *Periplus of the Erythraean Sea*. It describes Zoskales (ZAHS•kuh•leez), thought to be the first king of Aksum. He was “a stickler about his possessions and always [greedy] for getting more, but in other respects a fine person and well versed in reading and writing Greek.” Under Zoskales and other rulers, Aksum seized areas along the Red Sea and the Blue Nile in Africa. The rulers also

TAKING NOTES

Summarizing List the achievements of Aksum.

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- 1. Location** What nearby waterways enabled Aksum to become a major trading center?
- 2. Movement** To which continents or countries did Aksum's trade routes give it access?

crossed the Red Sea and took control of lands on the southwestern Arabian Peninsula.

Aksum Controls International Trade

Aksum's location and expansion made it a hub for caravan routes to Egypt and Meroë. Access to sea trade on the Mediterranean Sea and Indian Ocean helped Aksum become an international trading power. Traders from Egypt, Arabia, Persia, India, and the Roman Empire crowded Aksum's chief seaport, **Adulis** (AHD•uh•luhs), near present-day Massawa. **A**

Aksumite merchants traded necessities such as salt and luxuries such as rhinoceros horns, tortoise shells, ivory, emeralds, and gold. In return, they chose from items such as imported cloth, glass, olive oil, wine, brass, iron, and copper. Around A.D. 550, an Egyptian merchant named Cosmas described how Aksumite agents bargained for gold from the people in southern Ethiopia:

MAIN IDEA

Recognizing Effects

A How did Aksum's location and interactions with other regions affect its development?

PRIMARY SOURCE **B**

They take along with them to the mining district oxen, lumps of salt, and iron, and when they reach its neighborhood they . . . halt . . . and form an encampment, which they fence round with a great hedge of thorns. Within this they live, and having slaughtered the oxen, cut them in pieces and lay the pieces on top of the thorns along with the lumps of salt and the iron. Then come the natives bringing gold in nuggets like peas . . . and lay one or two or more of these upon what pleases them. . . . Then the owner of the meat approaches, and if he is satisfied he takes the gold away, and upon seeing this its owner comes and takes the flesh or the salt or the iron.

COSMAS quoted in *Travellers in Ethiopia*

A Strong Ruler Expands the Kingdom The kingdom of Aksum reached its height between A.D. 325 and 360, when an exceptionally strong ruler, **Ezana** (AY•zah•nah), occupied the throne. Determined to establish and expand his authority, Ezana first conquered the part of the Arabian peninsula that is now Yemen. Then, in 330, Ezana turned his attention to Kush, which already had begun to decline. In 350, he conquered the Kushites and burned Meroë to the ground:

PRIMARY SOURCE

I carried war against [them] when they had rebelled. . . . I burnt their towns of stone and their towns of straw. At the same time, my men plundered [stole] their grain, their bronze, their iron and their copper, destroyed the idols in their homes, their stocks of corn and of cotton; and they threw themselves into the river.

KING EZANA OF AKSUM, quoted in *Africa: Past and Present*

MAIN IDEA

Analyzing Primary Sources

B Why don't the traders speak to each other instead of laying down goods or gold?

An International Culture Develops

From the beginning, Aksumites had a diverse cultural heritage. This blend included traditions of the Arab peoples who crossed the Red Sea into Africa and those of the Kushite peoples they settled among. As the kingdom expanded and became a powerful trading center, it attracted people from all over the ancient world.

The port city of Adulis was particularly cosmopolitan. It included people from Aksum's widespread trading partners, such as Egypt, Arabia, Greece, Rome, Persia, India, and even Byzantium. In the babble of tongues heard in Aksum, Greek stood out as the international language of the time, much as English does in the world today.

Aksumite Religion The Aksumites, like other ancient Africans, traditionally believed in one god. They called their god Mahrem and believed that their king was directly descended from him. They were also animists, however, and worshiped the spirits of nature and honored their dead ancestors. They offered sacrifices—often as many as a dozen oxen at a time—to those spirits, to Mahrem, and often to the Greek god of war, Ares.

Merchants exchanged more than raw materials and finished goods in Aksum. They shared ideas as well. One of these ideas was a new religion, Christianity, which you learned about in Chapter 6. Based on the teachings of Jesus and a belief in one God—monotheism—Christianity began in Palestine about A.D. 30. It spread throughout the Roman Empire and then to Africa, and eventually to Aksum.

Aksum Becomes Christian Ezana succeeded to the throne as an infant after the death of his father. While his mother ruled the kingdom, a young Christian man from Syria who had been captured and taken into the court educated him.

Global Impact

A Road Paved with Gold: Aksum to Rome

The kingdom of Aksum had a tremendous impact on the ancient Mediterranean world. It particularly influenced one of the most important powers of the time, the Roman Empire. Roman ships came to Adulis weekly to trade with the Aksumites. Many Roman merchants lived in Adulis and in the capital city, Aksum.

One of the chief commodities that linked the two powers was gold. The Aksumites had access to it from inland gold mines, and the Romans needed it to support the monetary system of their growing empire. Rome and Aksum were linked not only by gold, however. They also shared a spiritual link in their commitment to Christianity.

▼ This mural depicting Bible stories is located on the wall of one of the oldest Christian churches in Aksum.

When Ezana finally became ruler of Aksum, he converted to Christianity and established it as the kingdom's official religion. He vowed, "I will rule the people with righteousness and justice and will not oppress them, and may they preserve this Throne which I have set up for the Lord of Heaven." King Ezana's conversion and his devout practice of Christianity strengthened its hold in Aksum. The establishment of Christianity was the longest lasting achievement of the Aksumites. Today, the land of Ethiopia, where Aksum was located, is home to millions of Christians. **C**

Aksumite Innovations The inscription on Ezana's stele is written in Ge'ez, the language brought to Aksum by its early Arab inhabitants. Aside from Egypt and Meroë, Aksum was the only ancient African kingdom known to have developed a written language. It was also the first state south of the Sahara to mint its own coins. Made of bronze, silver, and gold, these coins were imprinted with the saying, "May the country be satisfied." Ezana apparently hoped that this inscription would make him popular with the people. Every time they used a coin, it would remind them that he had their interests at heart.

In addition to these cultural achievements, the Aksumites adapted creatively to their rugged, hilly environment. They created a new method of agriculture, terrace farming. This enabled them to greatly increase the productivity of their land. **Terraces**, or steplike ridges constructed on mountain slopes, helped the soil retain water and prevented its being washed downhill in heavy rains. The Aksumites dug canals to channel water from mountain streams into the fields. They also built dams and cisterns, or holding tanks, to store water.

MAIN IDEA

Analyzing Causes

C What conditions led to Aksum's becoming Christian?

> Analyzing Architecture

Pillars of Aksum

Aksumites developed a unique architecture. They put no mortar on the stones used to construct vast royal palaces and public buildings. Instead, they carved stones to fit together tightly. Huge stone pillars were erected as monuments or tomb markers. The carvings on the pillars are representations of the architecture of the time.

To the left, the towering stone pillar, or stele, was built to celebrate Aksum's achievements. Still standing today, its size and elaborate inscriptions make it an achievement in its own right. It has many unique features:

- False doors, windows, and timber beams are carved into the stone.
- Typically, the top of the pillar is a rounded peak.
- The tallest stele was about 100 feet high. Of those steles left standing, one is 60 feet tall and is among the largest structures in the ancient world.
- The stone for the pillar was quarried and carved two to three miles away and then brought to the site.
- Ezana dedicated one soaring stone pillar to the Christian God, "the Lord of heaven, who in heaven and upon earth is mightier than everything that exists."

SKILLBUILDER: Interpreting Visual Sources

Comparing How would constructing these pillars be similar to constructing the pyramids in Egypt?

The Fall of Aksum

Aksum's cultural and technological achievements enabled it to last for 800 years. The kingdom finally declined, however, under invaders who practiced the religion called Islam (ihs•LAHM). Its founder was the prophet Muhammad; by his death in 632, his followers had conquered all of Arabia. In Chapter 10, you will learn more about Islam and Muhammad. This territory included Aksum's lands on the Arabian coast of the Red Sea.

Islamic Invaders Between 632 and 750 Islamic invaders conquered vast territories in the Mediterranean world, spreading their religion as they went. (See the map on page 261.) Aksum protected Muhammad's family and followers during their rise to power. As a result, initially they did not invade Aksum's territories on the African coast of the Red Sea. Retaining control of that coastline enabled Aksum to remain a trading power.

Before long, though, the invaders seized footholds on the African coast as well. In 710 they destroyed Adulis. This conquest cut Aksum off from the major ports along both the Red Sea and the Mediterranean. As a result, the kingdom declined as an international trading power. But it was not only Aksum's political power that weakened. Its spiritual identity and environment were also endangered.

Aksum Isolated As the invaders spread Islam to the lands they conquered, Aksum became isolated from other Christian settlements. To escape the advancing wave of Islam, Aksum's rulers moved their capital over the mountains into what is now northern Ethiopia. Aksum's new geographic isolation—along with depletion of the forests and soil erosion—led to its decline as a world power. **D**

Although the kingdom of Aksum reached tremendous heights and left a lasting legacy in its religion, architecture, and agriculture, it never expanded outside a fairly small area. This is a pattern found in other cultures, both in Africa and around the world. In the next chapter, you will study the pattern as it played out among the native peoples of North and South America.

MAIN IDEA

Recognizing Effects

D How did the Muslim conquest of Africa affect the kingdom of Aksum?

SECTION 3 ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- Aksum
- Adulis
- Ezana
- terraces

USING YOUR NOTES

2. Which of Aksum's achievements has continued into modern times?

MAIN IDEAS

3. How did Aksum's location help make it a trade city?
4. Why did the people of Aksum become Christians?
5. Why did Aksum's leaders move their capital?

CRITICAL THINKING & WRITING

6. **DRAWING CONCLUSIONS** How did Aksum's location and interaction with other regions affect its development?
7. **ANALYZING CAUSES** Why did the kingdom of Aksum decline?
8. **EVALUATING DECISIONS** What impact did Ezana's decision to become a Christian have on the kingdom of Aksum?
9. **WRITING ACTIVITY** **POWER AND AUTHORITY** Write an **opinion paper** on the following statement: The kingdom of Aksum would have reached the same heights even if Ezana had not become king.

INTEGRATED TECHNOLOGY INTERNET ACTIVITY

Use the Internet to trace the beginnings of the Ethiopian dynasties to the Aksum kings. Then create an Ethiopian dynasty **family tree** showing the dynasty in power until late in the 20th century.

INTERNET KEYWORD

Ethiopian dynasty