Islamic civilization from about 600 to 1000 C.E. – WHI.8
Origin, beliefs, traditions, customs, and spread of Islam (WHI.8a)
· The revelations of Muhammad form the basis of the Islamic religion, a monotheistic faith.

· Muhammad and his followers spread Islam.

· Islamic traditions and customs developed over centuries and created a distinctive Muslim culture.

Origins of Islam

· Muhammad, the Prophet – the Angel Gabriel visited Mohammad while he was living in Mecca & told him to “Recite in the name of the lord!” Mohammad becomes a Muslim, “one who submits to the will of god.”

· Mohammad is convinced he had been chosen to spread a new monotheistic religion to the Arab people and convince them to reject their traditional, tribal gods. As he spreads the new religion, the new message is not at first accepted and he is chased out of Mecca. He flees to Medina and continues teaching.
· Mecca & Medina on the Arabian Peninsula: Early Muslim cities, considered holy
· Mecca – destination of pilgrimage and location of the Kaaba

· Medina – Mohammad fled from Mecca to Medina & continued to teach (Hegira)
Spread of Islam

· Across Asia and Africa and into Spain
· Geographic extent of first Muslim empire –throughout Africa, Southeast Asia and parts of India
Beliefs, traditions, and customs of Islam

· Monotheism: Allah (Arabic word for God) – creator of heaven and earth
· Qur’an (Koran): The word of God – the holy book
· Five Pillars of Islam
	“There is no God but Allah, & Mohammad is his prophet.”
	Prayer: 5 times per day facing Mecca

	Alms to the poor

	Fast during Ramadan

	Pilgrimage to Mecca for those who are able

	
	
	
	
	

· Allah is the last and greatest prophet but they accept the Judeo-Christian prophets, including Moses and Jesus
Influence of geography on Islamic economic, social, and political development, including the impact of conquest and trade (WHI.8b
· In the first three centuries after Muhammad’s death, Muslim rule expanded rapidly, overcoming geographic barriers, and facilitated by weakened political empires.

· Political unity and the Arabic language facilitated trade and stimulated intellectual activity.

Spread of Islam (.8a)
· Across Asia and Africa and into Spain – Mohammad declared a jihad or struggle against non-believers… they fought to conquer others and convert them to Islam. Lands conquered included the fertile Crescent, Iran, and Central Asia (esp. in the weak Byzantine & Persian Empires)
· Geographic extent of first Muslim empire – expansion continued after Mohammad’s death through trade and travel throughout Africa, Southeast Asia and parts of India
Geographic influences on the origin and spread of Islam

· Diffusion along trade routes from Mecca and Medina

· Expansion despite great distances, desert environments, and mountain barriers

· Spread into the Fertile Crescent, Iran, and Central Asia facilitated by weak Byzantine and Persian empires

Geographic influences on economic, social, and political development

· Political unity of the first Muslim empire was short-lived.

· Arabic language spread with Islam and facilitated trade across Islamic lands.

· Slavery was not based on race.
Use the map on the slide to shade the map… show the phases of Muslim expansion by creating patterns with your pen/pencil.
[image: image1.png]©EnchantedLearning.com

Historical turning points that affected the spread and influence of Islamic civilization (WHI.8c)
Major historical turning points marked the spread and influence of Islamic civilization.
Under each turning point listed below, write whether the event marked the spread of Islam or the shrinking of influence. Explain why for each.
Historical turning points

· Death of Ali: Sunni-Shi’a division
· Muslim conquests of Jerusalem and Damascus
· Islamic capital moved to Baghdad
· Muslim defeat at the Battle of Tours
[image: image2.jpg]

· Fall of Baghdad to the Mongols
Cultural & scientific contributions & achievements of Islamic civilization (WHI.8d)
· Early Islamic civilization was characterized by achievements in science and the arts that transformed the Islamic world and contributed to world civilization.

· Islamic civilization preserved and extended ancient Greek, Persian, and Indian learning.
Cultural contributions and achievements

· Architecture

· Mosques

· Domes (Dome of the Rock - Jerusalem: site where Mohammed left for heaven

· Minarets

· Mosaics (Art - Geometric Designs)

· Arabic alphabet

· Universities

· Preserved Greek and Roman learning while blending and improving on Persian and Indian discoveries

· Linked by trade networks throughout the empire

· Translated ancient texts (Greek and Roman) into Arabic

· Translation of ancient texts into Arabic

· Literature: The Rubiyat, by Omar Khayyam, A Thousand and One Arabian Nights
Scientific contributions and achievements

· Arabic numerals (adapted from India, including zero)

· Algebra – “Al Jabr”(Algebra

· Medicine

· Blended eastern (Asian) and western (European) knowledge

· Established hospitals and medical schools

· Expansion of geographic knowledge

· Improved ships

· Perfected the astrolabe

· Made wide use of the compass (from China)

· Made the Age of Exploration and Discovery possible

Attachment H: Islamic Empire Graphic Organizer

Expansion

Scientific Contributions

Cultural Contributions

Beliefs

Islamic Empire

600 to 1000 AD

PAGE
5

