

MUSLIM WORLD 600-1200 CE (Rise and Spread of Islam)

1. Religious Beginnings

A. Muhammad (570-632)

- Early life: trader, businessman
- -Roots in **Bedouin** culture
- Age 40: meditates outside city of Mecca, hears voice of angel Gabriel
- -Convinced:
 - He is last of the prophets
 - Allah = one and only god

2. Basic Beliefs and Practices

A. Monotheistic

 Five Pillars of Islam (duties all Muslims have to perform)

Faith: in Allah and believe
 Muhammad is the one true prophet

 Prayer: towards the direction of Mecca five times a day Alms: responsibility to support those less fortunate

Fasting: during the holy month of Ramadan, do not eat between sunup and sunset

Pilgrimage: if physically and financially able, perform the Hajj (pilgrimage to Mecca)

B. Other beliefs/practices

–Qur'an (or Koran): holy book, Arabic version is considered only true version, originally written by Muhammad's wives

-Hadiths: traditions and sayings of Muhammad

"Kindness is a mark of faith, and whoever is not kind has no faith."

Prophet Muhammad (PBUH) (Muslim)

- After death of Muhammad (632) Muslim community expands beyond Arabia
 - Early caliphs (successors) face problems:
 - People abandoning Islam, refusing to pay taxes, false prophets
 - Caliphs call for *jihad* (inner struggle against evil or armed struggle to defend yourself against unbelievers)
 - Used as justification for territorial expansion

3. Muslim Empire

4. Imperial Expansion

- A. Why so successful so quickly?
 - Armies well disciplined, expert commanders, united by faith
 - Byzantine and Sassanid
 Empires in north weak from fighting each other
 - Persecuted welcome Muslim armies as liberators
 - Many convert to Islam, those who do not still treated well

5. Islam's Split

- A. Most religions have denominations/divisions so does Islam
- 661 CE: Ali (cousin and son-in law of Muhammad, last of elected caliphs) is assassinated
- Powerful Meccan family called *Umayyads* take over

B. Umayyads

- -Move capital from Mecca to *Damascaus*
- Embrace wealth and luxury (seen as the opposite of Islamic beliefs)
- -Further territorial expansion
- –Most accepted Umayyad's rule called Sunnis "followers of Muhammad's example"

- C. The *Shi'a* (Shi'ittes, or party of Ali):
 - believed that calpihs had to be descendants of Muhammad; did not follow Umayyads

- D. Third group called **Sufi**
 - Reject luxury
 - Pursue life of poverty and devotion to spiritual path
 - Became missionaries and travelers,
 spread Islam into S and SE Asia

6. Continued Imperial Expansion

- A. A rival family, the Abbasids, seize control in 750 CE
 - Move capital to Baghdad
 - Center for trade and culture
 - Expanded trade from Mediterranean Sea to South China Sea
 - Merchant and landlord classes grow in wealth/social status

B. By 13th century of Abbasid rule begins to crumble

- Political divisions, disorder, over taxation, poor leadership
- Irrigation projects fall into disrepair, leads to food shortages

7. Early Muslim Culture

- Early culture combination of many (Arabic, Persian, Jewish, Christian, Hellenistic)
- A. Social classes mostly based on religion, also wealth
 - Upper Class: Muslims by birth, originally Arabian
 - Second Class: converts(mawali)
 - Third Class: dhimmi included
 Christians, Jews, Hindus,
 Zoroastrians and others, just pay tax!

B. Urbanized society

- Only China rivaled Muslim Empire in number of large urban areas
- Ex. Baghdad, Damascus, Cordoba, Cairo all populous and all centers of learning and trade

Intellectual Contributions

- Muhammad stressed the importance of learning in original writings
- Led to Muslim Empire being most sophisticated in world for its time