

PHILIP J. ADLER / RANDALL L. POWELS

WORLD CIVILIZATIONS

Seventh Edition

Chapter 15 Islam

c. 570–632	Life of Muhammad
640s	Conquest of Persian Empire and Egypt completed
661–750	Umayyad Dynasty at Damascus
711–733	Conquest of Spain
732	Charles Martel and the Franks defeat Muslims at Tours
750–1258	Abbasid Dynasty at Baghdad

Life of Muhammad, the Prophet

- Mecca
 - Important trade center
 - Inhabited by several tribes or clans
 - Quraysh – most important (tribe of Muhammad)
- Background of Muhammad
 - Born about 570 CE
 - Orphaned by age 6
 - Raised by uncle
 - Married Khadija
- Muhammad began having mystical experiences by 610
 - Visits from Archangel Gabriel
 - About single god, Allah, and coming Day of Judgment
 - First three years converted only relatives and close friends

Muhammad

- Began preaching about visions
 - Local worship based on nature deities, cult objects like the Kaba
 - Wife, uncle died in 620 CE
 - Forced to leave Mecca – Hijra (622)
 - First year of the Muslim calendar
 - Fled to Medina, made governor
 - Conflicts with Mecca
 - Gained support of Bedouins
 - Returns victorious to Mecca in 630
- Western Arabia under Islamic control by 632

Patterns of Belief in Islamic Doctrine

- “Islam” means “submission to God (Allah)”
- Qur’an – most sacred scriptures
- Five Pillars of Islam
 - Belief in one God and Prophethood of Muhammad
 - Ritual prayer five times a day
 - Fasting during month of Ramadan
 - Alms to the poor
 - Pilgrimage to Mecca
- Attraction of Islam
 - Straightforward doctrine of salvation
 - Believers rewarded in the life to come; Unbelievers went to fiery Hell
 - Elevated but attainable moral and ethical code
 - Continuation of revelation given to Jews and Christians

Arabia in Muhammad's Day

- Continual Bedouin tribal wars
- Local animist religion coexisted with Judaism, Christianity, Zoroastrianism
- Presence of Judaism, Christianity and Zoroastrianism on the coast
- Worship at Ka'ba (Ramadan) linked to growing importance of trade

Reformist Religious Message: Status of Women

- Condition of women in pre-Islamic Arabia
 - No legal or economic rights
 - No limit on number of wives a man could have
- Muhammad's reforms
 - Number of wives limited to four
 - Given rights over inheritance, dowries
 - Legal rights not equal but greater than elsewhere in Europe and Asia
 - Men responsible for women's protection

Ullstein - Archiv Gerstenberg/Ullstein Bild/Glow Images

The Jihad

- War for establishment of God's law on earth
- Term means "to strive"
- Qur'an on *jihad*
 - "Fight in the Cause of God against those who fight against you, but begin not hostilities. Surely God loves not the aggressors"
 - "Do not account those who are slain in the cause of God dead. Indeed they are living in the presence of their Lord"
- Motivations for *jihad* after Muhammad
 - Bedouins were warlike people
 - Economic crisis due to overpopulation – people willing to risk lives for better future
 - Exhaustion and division of Persian and Byzantine Empires
 - Christian sects persecuted by Byzantines in Egypt, Syria and N. Africa not willing to defend Empire
- As result, all of Persia, most of Byzantine territory in Asia fell under Muslim control

Mecca, Saudi Arabia/Bildarchiv Steffens/The Bridgeman Art Library

The Caliphate

- Muhammad seen as direct link to God
 - His community (Umma) acted under command of God
 - No division between religious and secular affairs
 - His sudden death caused crisis of leadership
- First Period 632-661
 - Division between those who believed Ali (Muhammad's son-in-law) had been appointed head of the community, and those who believed giving the position to the best qualified.
 - Committee chose Abu Bakr as first caliph
 - Wars waged to reunite Islamic community
 - Successor Umar real founder of early Muslim Empire
 - Persia, Byzantine, N. Africa invaded
 - Arab Islamic theocracy
 - Arabs restricted to garrison cities, receive pensions from booty
 - Non-muslims subject to *jizya* (poll tax)

Umayyad Dynasty 661-750

- Third Caliph Umar
 - Compiles Qur'an
 - Appoints relatives (Umayyads) to key posts
- Ali becomes fourth Caliph
 - Assassinated
- Governor of Syria, Muawiya seizes Caliphate
- Changed from election of caliph to dynastic succession
- Shi'ites
 - Significant minority within Islam
 - Supporters of Muhammad's son-in-law, Ali
 - Believed only lineal descendants of the Prophet should be caliph
- Kharijites believed only Muslim free from all sin was fit to lead
- Sunni
 - By far largest majority of Muslims
 - Agreed to legitimacy of caliph dynasties

Umayyad Dynasty

- Minorities were always counterweight to Sunni policies
- Muawiya was skillful organizer, statesman
 - Moved capital to Damascus
 - Made office of caliph more powerful
 - Forced tribal leaders to accept his son as successor
- Umayyads continued to expand to east and west
- Expansion of Empire to western China, Afghanistan, Spain
- Converts must become muwalis or clients to Arab tribes
 - Second-class status
- 749 CE – Umayyads overthrown

Abbasid Dynasty 750-1258

- Caliphs who claimed descent from, Abbas, uncle of Muhammad
- Moved capital Baghdad
- Opened faith to all comers on essentially equal basis
- Incorporated foreign models of government
- Non-Arab converts made Islam into cosmopolitan, multi-ethnic religion and civilization
- Empire was too big and diverse to survive
 - Spain, Egypt, Afghanistan become independent
- Gradual but severe decline
- Muslim faith was strong enough to survive as religion and culture

Conversion to Islam

- Islam did not force conversions
- No effort made to convert peasants or urban masses
- Dhimmis, or “Peoples of the Book”
 - Jews, Christians, Zoroastrians
 - Considered special because they believed in one god
 - Not taxed as severely
 - Had legal, business rights
 - Could worship as they pleased
 - Elected own community leaders
 - Own courts of law

Everyday Affairs

- At first, Muslims were minority outside of Arabia
- Dhimmi merchants, artists able to live and work without disturbance
- Only Muslims could hold high office, but dhimmis could hold lesser positions
- Definite social pyramid
 - Umayyads: Bedouin descendants, mawali converts
 - Abbasids: Muslims, dhimmis, other non-Muslim freemen, slaves
 - Each class had own rights and duties
 - Little friction, but non-Muslims were second-class citizens: subject to heavier taxes