

Islam Today

- 2. Peaceful Islam vs. Radical Fundamental Islam
 - a. Islam, at heart, is a peaceful religion
 - b. Most Muslim's <u>faith is stronger</u> than the average Christian
 - Beginning in the 1970s and 1980s Islam remerged as a potent political force, associated with both <u>reform</u> and <u>revolution</u>
 - d. Radical Islamic Fundamentalists are opposed to Western civilization's way of life and imperialistic pursuits

Islam Today

- e. These fundamentalists represent a <u>small percentage</u> of the population of Islam, so we must be careful not to label or assume
- f. <u>Jihad</u>: a <u>holy war</u> waged on behalf of Islam as a religious duty; a personal struggle in devotion to Islam especially involving spiritual discipline
- g. No where in the <u>Qu'ran</u> does it say you will go to paradise if you martyr yourself with a <u>suicide bomb</u>
- h. Important: The majority of Muslims do not live this way

Islamic Empires

1. Setting the Stage: Islamic Culture

- a. The Qur'an says "Men are the <u>managers</u> of the affairs of <u>women</u>" and "<u>Righteous women</u> are therefore <u>obedient</u>."
- b. Qur'an also declares that men and women, as believers, are equal

The Rise of Islam

- Islam: <u>Submission to will of Allah (god)</u>
- Muslim: One who has submitted

Beliefs of Islam

5. Links to Judaism and Christianity

- a. Muslims, Christians, and Jews trace ancestry back to Abraham
- b. To Muslims, Allah is the same god that is worshipped in **Christianity** and **Judaism**
- c. Qur'an is the word of Allah as revealed to Muhammad in the same way that Jews and Christians believe the <u>Torah</u> and the <u>Gospels</u> were revealed to Moses and the New Testament writers.
- d. All three are "people of the book" due to their use of a holy book

Islam

Outcome: Origin of Islam

- a. 3 Continents
 - i. Afri(a. Asia, and El) rope
 - ii. Mostly desert with few oases for little QQVICUITUVC
 - iii. Desert inhabited by MICIC AVOID herders
- b. Occounts: Arab nomads organized into tribes and clans
 - i. Had ideals of COVIGOE & LOVOLTY to the family
 - ii. Possessed Warrior Skills
 - iii. Would become part of ISI amic way of life

c. Meca: City in Western Arabia (Modern day SOUCH Artabia)

i. (a'aba: ancient shrine people came to worship at

1. Black stone-built by Abraham

2. Contained 300 10011 worshipped by many tribes

ii. Muhammad

1. Of On and d at age 6 and raised by grandfather and uncle

2. At age 25 Muhammad became a bis incisman and trader

3. Married Khadikah, a businesswoman

4. Life changes: While meditating in a cave, he is visited by anael aaby to who proclaims to Muhammad to preach message that there is only ONL True and

5. Began to preach and spread \Slam

6. Not seen as OIV IN (having extra power)

**Islam: Submission to will of Allan (god)

** Muslim: One who has submitted

iii. Hijrah & Return to Mecca

1. in 622 AD, Mohammad and followers leave Mecca for WEOIN Q and continue to spread Islam known as the Hijrah

2. Becomes "VCar 1" for Muslims

3. First MOSCIVE established for Islam

4. 630 AD, Muhammad ICTUINS to MICCA and destroys the idols in the Ka'aba (MOST Sacred SITE)

5. Muhammad dies 2 years later at age of Od

2.	Islam	Grows	and	Ext	ands
-					W

a. Muhammad Qidn't name a successor or instructed his followers on how to chose one

b. Tribal customs led to the election of Aby-bakr, a loyal friend of Muhammad to be the successor

c. Abu-Bakr became the first Caliph or "successor" or "deputy"

d. Later, disagreements over who should succeed (QUHC A Spilt in Islam

i. Soi'a, or Shi'ites, believe that the caliph needed to be a OP SCOOLINT of Muhammad

ii. Muslims acknowledge the first four caliphs as rightful successors of Muhammad even though they weren't of Sam & *0000*

3. Beliefs and Practices: The Five Pillars

a. Faith: There is no god but Allah and Muhammad is the Messanger of Allah

b. Prayer: Pray times a day towards Meca

c. Alms: <u>aive aims (Money for the poor</u>)
d. Fasting: During holy month of <u>Ramadan</u> Muslims <u>fast</u> between dawn and sunset

e. Pilgrimage: Must visit Mecco at one point in lifetime if capable. Known as the hali

4. The Qur'an

a. Islamic holy text

b. Allah is the source of QUINDVITV

c. Written in Arabic, only true version

5. Links to Judaism and Christianity

a. Muslims, Christians, and Jews trace ancestry back to Abraham

b. To Muslims, Allah is the same god that is worshipped in Christian Ity and JUDGUSM

c. Qur'an is the word of Allah as revealed to Muhammad in the same way that Jews and Christians believe the TOICH and the HOSPEIS were revealed to Moses and the New Testament writers.

d. All three are "People of the blok" due to their use of a holy book

Summary: Shenada-testimony/declartion of furth. Salah-prayer 5times aday Zakat - 2'12° lo charity to pour Saum-fasting, month of Ramadan Hajj-pil grimage

Islam

Outcome: Islamic Empires

a. The Qur'an says "Men are the Managers of the affairs of WOMEN" and "Rianteous WOMEN" are therefore ONE Cient."

b. Qur'an also declares that men and women, as Delicvers are equal

c. After the fall of Rome in 476, MUSLIM SCHOLARS Dreserved and expanded much of the SCIENTITIC KNOWLEGE that had been gained

d. In early 800s, the Wool of Wisdomwas built in Baghdad; place where different cultures worked side by side to I (ansight the from Greece, India, Persia and elsewhere into Arabic

e. Muslim scientists made many advances in Mathematics and astronomy

f. Islam led to the rise of three important empires: The Otlamon, Safavida and mughals

2. The ottamen Empire

a. Where were they located?

i. Bezantium & Anatalia (Modern day turkey)

ii. By 1566, lands included hongary in the North, Egypt in the South, Algeria in the West, and mesogamiain the East

b. Who were they?

i. Anatolia was home to many descendents of nomadic, Militaristic turks who had a long history of Invading other countries

ii. Many Anatolian Turks saw themselves as Qhazis, or warriors for Islam

was the most successful ghazi; followers called Ottomans in the West

iv. Ottomans successful military relied on Quy powder

v. Mehmed I and Mehmed II led expansion of empire through 1566

vi. Mehmed II captured Constantinopul and opened it to Jews, Christians, and Muslims; Muslims renamed it 15tan 601

vii. Selim the grim captured MCCa, Medina, & Cairo for the Ottomans

viii. By 1526, Soleving the <u>lawgiver</u> controlled the Eastern Mediterranean Sea, added Tripoli in North Africa, and extended power into Europe; was most powerful Monarch on earth

c. Why they are significant

i. The Ottomans acted kindly to those they conquered; often improved the lives of peasants living in their territories

ii. Had one of the largest empires in history; lasted until World way 1

3. The safavids

a. Where were they located?

i. East of Me SODDTa Mabut West of Mala

ii. Part of the former persian Genpire

b. Who were they?

i. Part of the Shia branch of Islam

ii. Concentrated on building a powerful CLIM

C.W.

C.W.

Name:

Hour 4

Unit 7 Reading Guide: Islam

Chapter 10: The Muslim World Section 1: The Rise of Islam (p. 263)

Setting the Stage

1. What areas did Southwest Asia (The Middle East) work as a bridge between?

- Mediterranean sea

- Persian Guif

Sinai Peninsulas

Deserts, Towns, and Trade Routes

2. Describe the geography of the Arabian Peninsula:
Desert, Southwest are mountain ranges

Desert and Town Life

3. Who were the Bedouins?

Arabic speaking nomadic people

4. What is the Ka'aba and what was it used for? The Prophet Muhammad mosquet center of most sourced

Describe Muhammad's upbringing:

6. How was Muhammad's life changed (be specific)?

+ non ahanna

7. What does Islam mean? Monotheistic faith regarded as revealed.

8. What does Muslim mean? a follower of the religion of Islam

The Hijrah

9. What was the Hijrah and what did it mean for Muhammad?

the proposet munammadis migration from mecoa to medina

Returning to Mecca

10. What did Muhammad do when he returned to Mecca?

He torgave the people for trying to destroy his message

Beliefs and Practices of Islam

The Five Pillars

of the prophethood of munammad · establish of daily prayer · concernfor and almsgiving to the needy . Self. Purification through fusting . Pilgrimage to Mecca

A Way of Life

12. What other customs, morals, and laws do Muslims do in their daily lives? Believe in one good were, All children are burn without sin and all people can uad themselves to saluation Sources of Authority

13. Describe the Qur'an:

central religion text of Islam

Quranic chapters are called suras andverses are called

Links to Judaism and Christianity QYahs

14. How is Islam similar/different than Judaism and Christianity?

all believe in one god. propnets and divine revelation angels and satan. Special covenant with god

Section 2: Islam Expands (p. 269)

Muhammad's Successors Spread Islam

15. What is a caliph and who was the first caliph? Chief muslim civil/religious ruler Abu Bakr

"Rightly Guided" Caliphs

16. Who were the "Rightly Guided" caliphs?

- Abu Bakr

· Uthman ibn Affan

- Ali ibn Abi Talib

17. What two meanings does the word "jihad" have?

- Struggle - resisting

Treatment of Conquered Peoples

18. How did Muslim conquerors treat those they conquered? Why? with tolerance Kindness and respect

<u>Internal Conflict Creates a Crisis</u>

19. Who were the following groups:

a. Umayyads largely merchant family of Quaysn tribe

b. Shi'a Group of followers

c. Sunni Belief that muhammad died without appointing a SUCCESSOR

d. Sufi Concept in islamdefined by scholas

e. Abbasids third of the islamic caliphates

Section 3: Muslim Culture (p. 273)

Muslim Society

Four Social Classes

20. List the four social classes of Muslim society:

- (lergy/nobles - Merchants

- Businessman the slaves

Role of Women

21. What does the Qur'an say about women? Women should

- 22. What were some of the rights women had?
- 23. What were some of the responsibilities of Muslim women?