The Rise of Islam

Arabia

- Bedouin tribes
- Arabs, a **nomadic** people
- Tribal society
- Sheikh
- Shepherds and caravan trade; carriers of goods between the Persian Gulf and the Mediterranean Sea;
- Polytheistic, spirits inhabit natural objects mountains, trees, etc.
- Sacred stone **Ka'aba** black meteorite;
- Mecca commercial town;

Geography

Trade Increases

- 5th and 6th centuries –
- Byzantine and Persian wars lead to new trade route; Mediterranean>Mecca>Yemen>Indian Ocean;
- Strained relations between desert Bedouins and wealthy merchant class in towns;

Muhammad (570-632)

Born in **Mecca**, merchant family, orphaned at 6; caravan manager; marries rich widow, Khadija; merchant in Mecca; troubled by growing gap between Bedouin values and values of the affluent commercial elites; meditates in the hills;

believes he encounters the angel **Gabriel**; experiences a **revelation** from Allah;

Allah already revealed himself in past through people like Moses and Jesus, but Muhammad would receive the final and complete revelation;

Muhammad

- preaches to residents in Mecca
- regarded as madman, charlatan or a threat to the social and political order;
- Muhammad and followers persecuted;
- 622 leaves Mecca and retreats to Yathrib later
 Medina; Hegira first date on Islamic calendar;
- first Muslim community formed in Medina;
- returns to Mecca with a military force conquers Mecca
- Converts townspeople; 630 -destruction of idols;

Teachings

- Islam submission to the will of God;
- Islam is monotheistic
- There is no god but Allah and Muhammad is his prophet – final and complete revelation;
- Allah creator of the universe
- goal is salvation and eternal life

Quran

- sacred book of Islam
- 114 suras-chapters
- ethical guidebook
- code of law
- political theory

Fundamental Tenets

- Need to obey the will of Allah
- Basic ethical code consists of the 5 Pillars
- 1. Belief in Allah and Muhammad as his prophet;
- 2. Prayer 5x day and public prayer on Friday;
- 3. Holy month of **Ramadan**, **fasting** from dawn to sunset;
- 4. Pilgrimage to Meccathe Hajj
- 5. Giving Alms charity;
 zakat

Haj

Sharia Law

```
Regulates daily life:
No gambling
No pork
No alcohol
No dishonest behavior;
Strict sexual mores; limited contact between
unmarried;
Women to keep themselves modest and covered;
Arranged marriages
No more than four wives;
```

The Arab Empire

- Muslims saw no separation between political and religious authority;
- Submission to Allah meant submission to the prophet;
- the problem of succession!
- Followers select Abu Bakr as caliph; temporal and religious leader of the Muslim community;

Jihad

At least two meanings:

 The struggle against the passions and against the evil within themselves;

Violent action against the enemies of Islam;
 Holy War; the expansion of the world of Islam into the realm of the unbelievers;

Creation of an Empire

- Islam inspired a zeal and fervor among the Arab tribes; conquest;
- attack the neighboring Byzantine and Persian Sassanian Empires; 636 defeat Byzantine army at Yarmuk; 637 defeat Persian force;
- 640 conquer Syria and Cairo;
- by 650 conquered entire Persian Sassanid Empire;
- rest of Egypt and North Africa;

How to account for this remarkable expansion?

- channeling energies of new converts;
- prolonged drought on Arabian peninsula;
- Byzantines weakened by plague;
- Meccan desire to extend their trade routes and bring surplus-producing regions under their control;

How to account? cont.

- Byzantine and Persian empires weakened each other;
- strength and mobility of the unified Bedouin armies with their skilled cavalry;

*** Led by a series of brilliant generals, the Arabs assembled a large, unified, highly motivated army whose valor was enhanced by the belief that Muslim warriors who died in battle were guaranteed a place in paradise;

Muslim Administration of Conquered Areas

- pagans, polytheists put to the sword;
- conversion of Christians and Jews usually voluntary but under pressure; people of the Book; second class citizens, special tax;
- Those who chose not to convert were required to submit to Muslim rule and to pay a head tax in return for exemption from military service; required of all Muslim males;

Rise of the Umayyads

A. Main Challenge to Growing Empire: no agreement on successor to Muhammed;

Abu Bakr

V.

Ali

U<u>mar</u>

Uthman (assassinated)

Ali (assassinated)

Mu'awiya (hereditary caliphate)

Ummayyad Dynasty capital at Damascus, Syria

B. Continued Expansion: 8th century – across North Africa (Berbers);

710 southern Spain;

Jebral Tariq

Muslim state in Spain, center in Andalusia
Stopped in southern France by Franks under
Charles Martel – Tours and Poitier

C. Main Adversary of Umayyad dynasty: the Byzantines;

717 attack Constantinople

Greek Fire; Byzantines save the Empire and Christian Europe;

D. Islamic Rule in the East:

Mesopotamia and Persia

- tension between Arab and non-Arab Muslims;
- In Iraq, Hussein, Ali's second son contested legitimacy of Ummayyad dynasty; supporters of Ali called Shiite; defeated
- Permanent schism between Shiite (partisans of Ali) and Sunni (orthodox);

Fall of Umayyad Dynasty

 described as increasingly decadent, morally corrupt behavior; one caliph allegedly swam in pool of wine;

accurate or attempt to delegitimize the dynasty?

 similar to accusations about what other government we learned about?

overthrown by Abu al-Abbas

Abbasids

- A. Brought political, economic and social change to the world of Islam;
- tried to break down distinctions between Arab and non- Arab Muslims; all may hold civil and military offices
- helped open Islam to the influence of occupied civilizations;
- Intermarriage
- **B. New capital in Baghdad** on the Tigris R. river traffic to Persian Gulf and caravan route;

Abbasid Dynasty continued

al-Ma'mun – patron of learning;

C. Growing Prosperity:

- controlled trade routes;
- Baghdad center of enormous commercial market:
- Paper from China, rice, sugar, sorghum, cotton from India and Southeast Asia;
- Glass, wine, indigo dye to China;

Fall of Abbasids

 political instability and division; rivalries and disputes over succession – civil wars;

wealth contributed to financial corruption;

• luxury undermined strict moral code of Islam; sexual promiscuity, harems, widespread divorce, homosexuality, alcohol;