Building an Islamic Empire/ Golden Age – _________/15 pts

Christian and Islamic Kingdoms – Homework 2
Name _____________________________________ Date_______________

Unit 2 / Sub Unit A/ Section 4

 Period ______________

In 632, Abu Bakr led Muslims as the first caliph, or successor to Muhammad. He united all Arab tribes. Under the first four caliphs, Arabs conquered the Persians and part of the Byzantine empire. However, a schism between Sunni and Shiite Muslims occurred after Muhammad’s death. It still exists today. Shiites believe that Muslim leaders must be descendants of Muhammad’s son-in-law, Ali. They also must serve as religious leaders and interpret the Quran. Sunnis believe any pious male Muslim from Muhammad’s tribe can lead without performing religious duties. Today, about 90 percent of Muslims are Sunni. Both groups share basic Muslim beliefs. They differ, however, in religious practices and laws. Sufis, who may be Sunni or Shiite, meditate and fast to connect with God.

1. Which group of Muslims is the Largest today? RSQ 2pts

In the 700s, from their capital at Damascus, the Sunni Umayyads expanded the Muslim empire from Spain to the Indus River Valley. Many people were under their rule. Non-Muslims were charged a tax, but Jews, Christians, and Zoroastrians could worship freely. However, under the Umayyads, tension grew between the wealthy and those who had less. In 750, Abu al-Abbas captured Damascus. He defeated the Umayyads and founded the Abbasid dynasty. The Abbasids treated all Muslims equally, ended conquests, supported education and learning, and governed efficiently. Baghdad became their new capital. Mosques with tall, slender minarets were built in the cities. Markets sold goods from far-off lands.

2.
How did the Umayyads treat Jews and Christians? 2 pts explain

In Spain, a surviving Umayyad established a separate Muslim state. This government tolerated other religions, supported scholars, and constructed grand buildings. Umayyad rule lasted in parts of Spain until 1492.As the Abbasid empire declined, dynasties such as the Seljuk Turks took power. Their sultan controlled Baghdad by 1055. Then, in the 1200s, the Mongols attacked across southwest Asia. They burned and looted Baghdad in 1258.
4. Put the following events in order 4pts

____________ Umayyads take Power.

____________ Damascus becomes the capital

____________ Abu Bakr becomes Caliph.

____________ The muslim empire expands into Persia and the Byzantine empire.

The Abbasid empire stretched into Asia, the Middle East, Africa, and Europe. As a result, Muslim civilization adopted the traditions of many cultures. Muslim traders crossed the Sahara, traveled the Silk Road, and sailed to India and Asia. They exchanged products and ideas. They introduced Islam to many regions. A common language and religion helped fuel economic growth. Soon Muslims developed partnerships and credit, and introduced banking. Artisans manufactured goods for trade.Social mobility, or the ability to move up in society, was possible through religious, scholarly, or military achievements.Although slavery was common, Islamic law taught that freeing slaves was a charitable act.

5.
In what 3 ways could Muslims move up in society? 3 pts

__

Art and literature were influenced by the many cultures in the empire and by Islam. Early oral poetry focused on nomadic life. Later poets developed complex poems. Great Muslim poets include Firdawsi, who wrote the history of Persia, and Omar Khayyám, a scholar and astronomer who wrote The Rubáiyát.Storytellers used short, colorful anecdotes to entertain people. In architecture, buildings showed Byzantine influences, and
mosques included domes and minarets. Artists used calligraphy, the art of beautiful handwriting, as decoration.

Education was important. Both boys and girls were taught to read so they could study the Quran. Several cities were great centers of learning, where scholars made advances. The philosopher Ibn Rushd influenced many Christian thinkers. Ibn Khaldun set standards for studying history. In mathematics, al-Khwarizmi was a pioneer in algebra.

6. Why were Muslim boys and girls educated? 2 pts

__
Muslim medicine advanced rapidly. Muhammad al-Razi, head physician in the hospital at Baghdad, and Ibn Sina, a famous Persian doctor, both wrote works that became standard medical textbooks in Europe for 500 years. Other doctors improved ways to save eyesight and mix medicines.
7. How did Muslim medical knowledge affect Europe? 2pts explain

__
