Comparing The English and The Benin Medieval Kingdoms

In Year 6 we are learning about the medieval period. We know that other places around the world also have their own story about this period in time, we are therefore looking at how this period worked in Africa through the Great Kingdom of Benin.

The King of Benin had similar responsibilities to the English King.
1. He had extensive political powers

2. He made all the laws

3. All the taxes were paid to him

4. People needed permission from him to build houses on the land

5. The Benin king controlled all trade and commerce in his kingdom.
Only the first born son of kings could inherit their father’s thrones and titles in both systems.
Both kings built protections around their kingdoms to protect their land against foreign attacks and invasion.
Both kings were considered divine by their subjects.
Comparing The English and The Benin Medieval Kingdoms

The order of hierarchy for both systems were:

	Medieval English
	Medieval Benin

	English King ruled all the country
	King of Benin ruled all the country

	Barons

· Swore allegiance to the king

· Held vast areas of land

· Controlled the knights
	Titled Chiefs

· Uzama Chiefs installed new kings, defenders of Benin customs

· Palace Chiefs looked after the palace

· Town Chiefs ran the towns

·

	Knights defended the country when needed
	Soldiers defended the country against aggressors

	Freemen

Owed no land and paid taxes to the Barons
	Ordinary citizens

Owed no land and paid taxes to the King

	Serfs worked for the land they lived on and had no rights
	Slaves worked for their keep and had no rights

Medieval Kingdoms

Palace People

Both the English and the Benin had lots of people who worked in the palace, these included:

Chiefs or Lords

Palace officials

family members,

Royal attendants

Musicians

Story teller

Servants

Cooks

Maids

Steward

Pages

Cleaners or Scullers
Both Kingdoms commissioned specialists to do certain works:

Blacksmiths

Carpenters

Builders

Wood carvers and Stonemasons

We found some differences between both kingdoms these were:

The King of England married one wife whilst the King of Benin married several wives. One of them had several mistresses, can you guess which?

The King of England had stone masons whilst the king of Benin had wood carvers. Can you think of a reason for this difference?

The barons and Lords fought in wars whilst the Chiefs of Benin did no fighting, their specialist soldiers did all the fighting.

The king of Benin never left his place, whilst the King of England travelled throughout his land visiting his lords and ladies in their castles.

The English Monks wrote things down on paper, the Benin elders used oral stories to record their history.

