KEY POINTS: Chapter 7

Essential Question: What lasting contributions were made by Islamic civilization?
Identify:

Harem – house for wives and concubines to say in with armed eunuchs guarding them; separate from the palace

Shah-Nama – book of Kings; history of Persia from beginnings of time to Islamic conquests

Rubiyat – author wanted to find meaning of life and a path to union with the divine rather than spending time in luxury

Ulama – orthodox religious scholars
Sufi – wandering mystics who sought a personal union with Allah

What general factors led to Abbasid decline?

The difficulties of moving armies and compelling local administrators to obey orders across the great distances that separated the capital of Baghdad from the provinces they sought to rule, decrease in resources available, slave revolts, peasant uprisings, troublesome Shi’i dissenters, low quality in Abbasid leadership, territory losses, and control over revenues collected by regional officials

In what areas did Islamic civilization excel? Architecture, fine arts, literature, philosophy, mathematics, and sciences

From the 10th-14th century, where did Islam spread? W Africa, E Africa, central Asia, south and Southeast Asia

The Islamic Heartlands in the Middle and Late Abbasid Era

List what problems were faced by al-Mahdi (775-785).

He failed to solve the problem of succession and allowed his wives and concubines to become involved in palace intrigues that became a standard feature of the transfer of power from one caliph to the next.

What book details the luxury of Harun al-Rashid (786-809) court? The Thousand and One Nights

How did some Muslim leaders like al-Ma’mun (813-833) respond to the problems of succession?

The winner in the next round of succession struggles recruited a “bodyguard” of about 4000 slaves. He later increased his mercenary force to more than 70000.

Describe conditions in the Muslim world in the late 9th century.

Constant civil violence and unnecessary construction drained the treasury and alienated the subjects of the Abbasids. They lacked a bureaucratic means to pay a regular salary to the mercenary commanders, so the commanders took their salary from the peasants’ money. Spiraling taxation and pillaging = destruction or abandonment of many villages in the richest provinces. Some peasants died through floods, famine, or violent assault and others fled to the wilderness where no leaders or tax farmers could reach them. They formed gangs, raided towns for food, were involved in local peasant rebellions. The Shiites usually instigated the rebellions.

Give examples of slave women having more freedom than freeborn women.

They could go to the market without having to wear veils and robes. They were allowed more job choices like farming, weaving, and raising silkworms. They were also well educated.

Explain how the freedom of women was curtailed during the Abbasid Era?

They had to wear veils and robes. They were segregated except within their own families’ households. They were married young and were raised to devote their lives to running a household and serving their husbands.

Describe what difference there were for upper and lower class Muslim women. Same as previously mentioned

Explain the importance of the Buyids and Seljuk Turks.

The Buyids controlled the caliph and the court, but they couldn’t prevent further disintegration of the empire. The Seljuks became military rulers who ruled the other portions of the empire in the name of the caliphs. They were Sunnis and moved quickly to purge the Shi’i officials who had risen to power under the Buyids and to rid the caliph’s domains of the Shiite influences the Buyids tried to promote.

When, where, and why did the 1st Crusades take place? What resulted? (1096-1099) in Holy Land to recapture the portions of the Islamic world that made up the Holy Land. They took Jerusalem and massacred its Muslim and Jewish inhabitants (June 1099).

Who united the Muslims to reconquest the Holy Land? Saladin or Salah-ud-Din

Describe the impact of the Crusades. (List specific advances)
Damascene swords were highly prized and sometimes copied by the Europeans. Muslim techniques of building forts could be seen in castles in Normandy and England in 11th and 12th centuries. The Europeans recovered much of the Greek learning that had been lost during the waves of nomadic invasions after the fall of Rome. They mastered Arabic numeral and the decimal system. They had high demand for Middle Eastern rugs and textiles demonstrated by the Oriental rugs adorned in upper class European houses. Many different kinds of cloth derived from Persian terms or Muslim cities where the cloth was sold. Muslim influence today is in chess and numbers. During the time of the Crusades, it also influenced chivalric ideals, troubadour ballads, dates, coffee, and yogurt. Also, there was great trade between the two cultures. However, the Muslims didn’t have any interest in learning Western ways.

An Age of Learning and Artistic Refinement

List items made by artists and artisans of the Abbasid period.

Mosques, palaces, tapestries, rugs, bronzes, ceramics, pitchers, and bowls

What language replaced Arabic as the primary written language of the Abbasid court and “high culture”? Persian

List famous works of literature and authors. Rubiyat by Omar Khayyam, Shah-Nama (Book of Kings) by Firdawsi, Sa’di

List Muslim achievements in the sciences. Corrections to algebraic & geometric theories of ancient Greeks & great advances in use of trigonometry; all material into 3 categories: animal, vegetable, mineral; improved astrolabe & armillary sphere for measuring & mapping celestial bodies, reorganized & renamed constellations, best hospitals in world, introduce many basic machines and techniques to Europeans that had been devised earlier in China, and world’s best maps

Summarize the orthodoxy argument of the ulama. Questioning of Greek tradition undermined absolute authority of Quran; Quran was final and perfect revelation of all-knowing divinity
Explain what Sufis were and why were they important. Wandering mystics who sought a personal union with Allah and important because central factor in continuing expansion of Muslim religion and Islamic civilization in later centuries of Abbasid caliphate

What led to the eventual fall of the Abbasid Dynasty? When? Grandson of Chinggis Khan sacked Baghdad in 1258

The Coming of Islam to South Asia
Describe Harsha’s India.

He had pieced together the largest empire India had ever seen since the fall of the Gupta dynasty. He was feared by rival rulers after his early conquests and decided to promote the welfare of his subjects. He built roads and rest houses for weary travelers and established hospitals, and endowed temples and Buddhist monasteries. He revived the artistic creativity from the Gupta age and patronized the arts.

What led the Arabs to invade India? Harsha had died leaving no successor.

How were Hindus and Buddhists treated by the Muslims initially?

They were treated as protected dhimmis who were obliged to pay special taxes like non-Muslims and allowed to worship as they pleased. The status and privileges of the Brahmin were respected.

Describe what influences Indian civilization had on Islamic civilization.

Works on algebra and geometry translated into Arabic, astronomical instruments were copied and improved, number system, medicine, statecraft, alchemy, palmistry, literature, music, chess; Indian dress, hairstyles, foods, transportation (elephants for kings), and architectural techniques

Explain how the sultan of Delhi came to be in the 13th century?

Military invasion by Turkish slave dynasty led by Mahmud of Ghazni defeated confederation of Hindu princes, conquest of Indus Valley, north central India, Gangetic plain by Muhammad of Ghur

What two groups helped to spread Islam in India? Merchants and Sufi mystics

Which Indian groups generally converted to Islam? Indigenous people and Buddhists or low-caste people

List reasons why some converted. Nothing to do with caste system, escaped head tax, and allowed intermarriage

Which was affected more by the influx of Muslims- Muslim culture or Hindu culture? Explain.

Muslim culture because Hindu traditions like sati (burning of widows), marrying women at young age, and not remarrying was adopted by the Muslims. They also adopted Indian foods and fashions.

How did Muslim conquests in India affect women? It did not affect them at all. Hindu traditions weren’t overthrown by Muslims.

Explain what the bhakti were.

Cult groups, that were open to all, stressed the importance of a strong emotional bond between the devotee and the god/goddess that was the object of veneration.

What religion remained the majority? Hinduism

The Spread of Islam to Southeast Asia

Why was Islam not spread to SE Asia until the 13th century? The rulers there were devout Buddhists so there was little incentive for the sailors to try to convert the Indonesians to Islam.

Why did Islam spread more easily to coast ports rather than the interior areas? They increased the number of Muslim trading centers. It spread easily to the coastal peoples because that was where people traded, not in the interior lands.

What evidence shows that Islam mixed with locale tradition in SE Asia? Women retained a much stronger position within the family and in society, than in the Middle East and India. Trading in the local markets was dominated by female buyers and sellers. Lineage was traced through mothers, despite Islam’s tendency to promote patriarchy.

In Depth and Conclusion

What defines a world religion? They have spread across many cultures and societies, forge links between civilized centers, and bring civilized lifestyles to nomadic pastoral peoples.

Why was Islam able to win converts from so many cultural groups?

Uncompromising monotheism, very definite doctrines, elaborate rituals, and principles of social organization

What evidence shows that those who converted to Islam still retained cultural traditions/beliefs? The belief in Allah as one supernatural force to did not eliminate animistic veneration of natural spirits. It was a way of enhancing understanding of the supernatural, enriching ceremonial expression, improving quality of social interaction, and establishing ongoing links with the outside world.

What nomadic groups were impacted by the spread of Islam? Turks, Berbers, Mongols, Bedouin

What caused the Islamic world to be vulnerable to their Christian rivals? They were less receptive to outside influences and innovations while the Christians were entering a period of unprecedented curiosity, experimentation, and exploration of the outside world.

