The Post Classical Era – The Islamic World and Africa
	Social Studies Terminology

· Islam

· Arabian Peninsula

· Mohammed

· Quran (Koran)

· Five Pillars of Islam

· Sunni / Shiite Muslims

· Savanna

· Gold- Salt Trade

· Ghana, Mali, Songhai

· Mansa Musa

· Timbuktu

· Ibn Battuta

	THE RISE OF ISLAM

[image: image1.png]Indian Ocean

ARABIA

*Mecca (Makkah)

S
AFRICA

In the fifth century, warfare between the Byzantine and Persian Empires interrupted overland trade routes from East Asia. Trade in spices, Chinese silks, and Indian cottons shifted to the sea routes connecting India with Arabia and the Red Sea. Overland caravans carried goods up the western coast of the Arabian Peninsula. Cities and towns developed near wells along these caravan routes. Mecca was one of the most important of these cities. In the seventh century, a new religion emerged here: “Islam” is Arabic for “submission”. Within a hundred years, Islam grew to control an area larger than the Roman Empire.

	MOHAMMED: THE PROPHET OF ISLAM

Islam was founded by Mohammed. Born in 570, he worked in Mecca as a merchant and a shepherd. He had a religious nature and often meditated in a nearby cave. One day, Mohammed had a vision that the Angel Gabriel commanded him to convert the Arab tribes, who then believed in many gods, to belief in a single God, known in Arabic as “Allah”.
 This Allah was the same God worshipped by Jews and Christians. After his vision, Mohammed started to preach belief in Allah to his neighbors in Mecca.

 Some merchants in Mecca grew envious of Mohammed’s growing influence. Fearing for his life, Mohammed fled to the city of Medina in 622. This event, known as the Hegira, marks the starting point of the Muslim calendar. In Medina, Mohammed became a popular religious leader. He gathered an army to retake Mecca in a jihad or “holy war.” In 632, two years after recapturing Mecca, Mohammed became ill and died. By the time of his death, most of the tribes of the Arabian Peninsula had united and converted to Islam.

THE QURAN (KORAN)
The Quran (Koran) is the sacred text of Islam. Muslims believe it records the words revealed to Mohammed by God. Mohammed memorized these words and taught them to his followers. Then scribes wrote these words down in the Quran. The Quran contains many references to both Jews and Christians. Its 114 chapters also discuss forms of worship, proper conduct, and the treatment of women, along with many other matters. The fundamental doctrine of the Quran is contained in two articles of belief: “There is no God but Allah; and Mohammed is his prophet.”

THE FIVE PILLARS OF ISLAM

[image: image2.png]ﬁ' There are Five Pillars of Islam (or five basic beliefs):

»
»
—
3.
Zat.o
tragvng
o

In contrast to some religions, Muslims worship God directly without the intercession of a priest or clergy. The Five Pillars of Islam – faith in one God (monotheism), prayer, charity, fasting, and pilgrimage – make up the basic religious duties that all Muslims must fulfill. In so doing, Muslims strengthen their faith in and service to Allah, whom they see as the supreme, all-powerful and all-knowing God.

	ACTING AS AN AMATEUR HISTORIAN

1. What follows is the opening passage of the Quran, which expresses its central message. This passage is usually recited at the start of every prayer. Often language from the past is hard to understand, especially in religious texts. In your own words, what do you think this opening passage says?

“In the name of God, Most Gracious, Most Merciful. Praise be to God, The Cherisher and Sustainer of the Worlds; Most Gracious, Most Merciful. Master of the Day of Judgment. You alone we worship. You alone we ask for help. Guide us in the right path; the path of those whom You blessed; not of those who have deserved wrath, nor of those who go astray.” (1:1-7)

	THE ISLAMIC RELIGION SPREADS

[image: image3.png]E ARAB EM|

THI PIRE
A7 175 QREATEST EXTENT AD 700850

B o e

m,é >

fice :En‘w
it SAURASAN

) LTp—
o B 4 A

dw“m b

4

Islam united various Arab tribes with a common language (Arabic) and religion. Strengthened by their newfound unity, they set out on a “holy war” against non-believers. The Arabs were experienced desert fighters who fought with enthusiasm to gain entry into Heaven.

In contrast, by this time the Byzantines and Persians were both weakened from centuries of fighting each other. Over the next century, Arab Muslims succeeded in creating a vast empire that extended from the Indus Valley into Europe as far west as Spain. Muslim expansion in Europe was only halted at the Battle of Tours.

	THE CALIPHATES

When Mohammed died, a group of Muslim leaders chose a new leader, whom they called the caliph, or “successor to Mohammed.” Two of the early caliphs were murdered. A new caliph then founded the Umayyad Caliphate. Most Muslims, known as Sunnis, followed the new caliph. A small group of Shiite Muslims decided that only Mohammed’s descendants could be caliphs. The division between Sunnis and Shiites remains to this day.

Under the Umayyad caliphs, the capital of the Arab Empires was moved to Damascus (in present day Syria). After 750, a new family, the Abbasids, took over the caliphate. The Abbasids focused on trade rather than war, and built a new capital at Baghdad (in present day Iraq). The Abbasid caliph governed as an absolute ruler and surrounded himself with a rich court.

As Islam expanded, the caliphs converted or enslaved other peoples they found worshipping many gods. At first, non-Arab converts to Islam had less rights than Arabs, but eventually all Muslims were treated equally. Muslim rulers treated Jews and Christians with respect since they were believed to worship the same God (Muslims, Jews and Christians were “people of the Book”). They were permitted to have self-governing communities. However, Jews and Christians had to pay a special tax and could not hold some public offices.

THE GOLDEN AGE OF MUSLIM CULTURE

While learning was in decline in Western Europe, a Golden Age of Muslim Culture flourished – a period of great advances in culture and technology. Arab Muslims absorbed the cultural achievements of the Greeks, Persians, Romans, Jews and Byzantines. They also controlled a vast trading area – larger than the ancient Roman Empire had been. The new Arab Empire, like the Byzantine Empire before it, served as a crossroads for trade. Goods from India, China, Africa, Spain and the eastern Mediterranean entered
[image: image4.png]ATLANTIC
OCEAN

Timbuktu: A Center for Trade

ARABIA
“s Mecca
o
e
@0
) O
AFRICA | 3
~
‘ A
A S |
ATLANTIC 2 — A
OCEAN \
1000 miles . Laks
] Victoria
Legend
"""" Mansa Musa's route to Mecca, 1324 ’X‘ salt mine

— trade route (= gold mine

ASIA

INDIAN
OCEAN

through Arab territories. This period also saw Arabic, the language of the Quran, achieve standardized use throughout the empire and become the language of literature, philosophy and art.

[image: image5.png]MEDITERRANEAN SEA

SAHARA
ayana SONGHAI

SUDAN e
BORNU

Ot

HAUSA STATES

EMPIRES OF THE
WESTERN SUDAN

0 Ghana, 4th-11th centures

— Mali, 131h-151h centures

— Songhai, 15ih-161h centuries
Other major statos

The prosperous Islamic Empire attracted invaders from Central Asia. In the 11th century, Baghdad was captured by the Seljuk Turks – a Turkish tribe from Central Asia. Although conquerors, the Seljuk Turks converted to Islam. Baghdad remained the capital of their new empire.

In the 12th century, Muslims became engaged in a war with Christians over control of the Holy Land, known as Crusades. Christians captured Jerusalem in 1099, but the city was later retaken by the Muslim leader and warrior, Saladin (1137 – 1193). Until this day, he remains a hero to the Islamic world for uniting the Arabs and defeating the Crusaders in battle.

	Applying What You Have Learned

2. Use your textbook and this reading to look up 1 Islamic invention or contribution in mathematics, science or technology, such as Arabic numerals or algebra (an Arabic word). Then describe that invention or contribution and describe its importance to the modern world.
3. [image: image6.png]

Create this graphic organizer on your own paper and identify who Mohammed was, the major beliefs of Islam and the major areas where Islam expanded.

	THE KINGDOMS OF AFRICA

Anthropologists believe humanity first arose in East Africa. In ancient times, the rise of Egyptian civilization affected African cultures along the upper Nile, such as Kush and Axum. Kush was an early iron-producing center, which grew rich from selling iron wares, ivory, ebony, wood, and slaves. Later, the Kingdom of Ethiopia in East Africa adopted its own form of Christianity.
	THE GOLD – SALT TRADE

The dry Sahara Desert occupies much of North Africa. Just below this desert is a wide band of grasslands with some trees known as the savanna. The savanna stretches across almost the entire width of Africa, from the Atlantic to the Indian Ocean. It was home to large numbers of pastoral peoples herding cattle and sheep. These people also learned to smelt iron and grow crops, and had complex communities with craftpersons, warriors and traders. Below the savanna lay the tropical rainforests of equatorial Africa.

The Sahara Desert acted as a barrier that separated the peoples of Sub-Saharan Africa from the Mediterranean world and the rest of Eurasia. Despite this separation, trade across the Sahara was never cut off completely. The Sahara contains oases with underground springs that supply fresh water. Because camels are able to go several days without water, merchants could cross the desert once they knew where these oases were located. By the 7th century, Muslim merchants from the Mediterranean were making this challenging journey.

These merchants were especially motivated to cross the Sahara because of the gold and other riches they could obtain from trade with West Africa. At the same time, part of West Africa lacked salt – vital to human survival. Merchants, moving in camel caravans across the desert, picked up large blocks of salt on their journey, to exchange for gold. A thriving trade developed, based on this gold-salt trade. Ideas were exchanged, such as Islamic beliefs, as well as goods.
	RISE OF WEST AFRICAN KINGDOMS

Around the fifth century, West Africa saw the rise of a series of powerful kingdoms based on their control of trade routes and fine cavalries. For the next thousand years, their civilizations dominated West Africa – leading to an exchange of ideas, the rise of cities, and increasing wealth.

KINGDOM OF GHANA (750-1200)

The first of these, the Kingdom of Ghana, was founded in 750. It developed in the region between the Senegal and Niger Rivers. The people of Ghana used their ability to make iron swords, spears, and lances to subdue neighboring peoples and to gain control over West Africa’s major trade routes. Caravans brought salt south to Ghana, and returned north with gold from forest areas southwest of Ghana. The power of the kings of Ghana rested on their ability to tax all trade passing through the region, especially the salt and gold trade. With these revenues, they were able to raise an army with large cavalry.

KINGDOM OF MALI (1240-1400)

In 1240, the people of Mali conquered the old capital of Ghana and established a new empire. Their rulers brought both gold and salt mines under their direct control. Mali’s rulers converted to Islam, although most of their people did not adopt the Islamic faith and stayed loyal to traditional religious beliefs.

Mali’s most famous ruler, Mansa Musa, expanded the kingdom greatly. He made a religious pilgrimage to Mecca in 1234, also visiting Cairo in Egypt. Observers were impressed with his wealth. Mansa Musa brought scholars and architects back with him to Mali.

Mansa Musa commissioned a palace and a giant mosque to be built in Timbuktu, a thriving trading center on the Niger River. Under Mansa Musa’s support, Muslim scholarship flourished. Timbuktu became an important center of several important universities and attracted students from Europe, Asia and Africa. Because of the importance of studying the Quran, many of his subjects learned to read and write.

Arab travelers like Ibn Battuta were impressed by Mali’s wealth, respect for law and the power of its ruler. It is through the extensive travels of Ibn Battuta during this time period that scholars know much about life in Africa and the Middle East. Later rulers of Mali proved less capable than Mansa Musa, and the empire collapsed in the 1400s.

THE KINGDOM OF SONGHAI (1464 – 1600)

In 1464, Sultan Sunni Ali, ruler of the Songhai people, captured Timbuktu and brought the upper Niger under his control. The Kingdom of Songhai became the largest of West Africa’s three trading kingdoms. Like Ghana and Mali, Songhai grew rich from trade across the Sahara Desert. Songhai expanded its trading networks as far as Europe and Asia. The Songhai established an elaborate system of taxation and communications. Timbuktu continued to flourish as a center of Muslim scholarship, and many subjects were Muslim.

Despite its riches and power, the Kingdom of Songhai lasted only 130 years. In 1591, the ruler of Morocco, hearing of Songhai’s wealth, invaded West Africa. Although the Songhai army was larger, the Moroccans used gunpowder and muskets to defeat the Songhai, who fought with arrows and spears. Despite their military success, the Moroccans were unable to govern Songhai from such a great distance. West Africa split apart into a large number of independent areas. The fall of Songhai marked the end of the great West African kingdoms.

OTHER AFRICAN STATES

The growth of trading kingdoms in the West African savanna, like Ghana, Mali and Songhai, was matched by the rise of trading kingdoms in other parts of Africa.
· Ife and Benin: These kingdoms developed in the rainforests of West Africa. They became famous for their copper and bronze sculptures, which were among the finest of all African artwork. By the 16th century, Benin became involved in the slave trade. It traded captured persons from other tribes and exchanged them with Europeans for guns and iron goods.

· Zimbabwe: further to the south, Zimbabwe was one of the best known of Africa’s trading kingdoms. The existence of gold deposits near Zimbabwe was crucial to its rise. It traded gold, copper, and ivory from Africa’s interior with Muslim traders along Africa’s east coast.
· Coastal Cities of East Africa: Along the east coast of African, a number of independent city-states arose around the 10th century. Gold from the African interior was sent down the Zambia River to these cities, where it was sold to merchants from Arabia and India.

FAMILY ROLES IN AFRICA

In many traditional African societies, both boys and girls were separated from the community and underwent special ceremonies at puberty. Marriages were arranged by families, and the groom paid a dowry to his bride’s family. Under Islam, women were limited to running the household while their husbands represented the family outside it. Their roles were summed up by a traditional Ghanaian proverb: “A woman is a flower in a garden; her husband is the fence around it.”

	Applying What You Have Learned

4. Create your own timeline showing the periods of the kingdoms of Ghana, Mali, and Songhai. Then add Mansa Musa’s pilgrimage. Use your textbook to add 2 more events to your timeline.
5. Read pages 371-377 in your textbook. Define the following terms:
a. Savanna p.195

b. Gold-Salt Trade

c. Ghana

d. Mali

e. Sundiata

f. Mansa Musa

g. Timbuktu

h. Ibn Battuta

i. Songhai

j. Hausa

k. Yoruba

l. Benin

6. Using pages 371-377 in your textbook, answer the following questions:

a. What accounted for Ghana’s financial success?

b. Name two ways Islam spread through Africa.

c. Describe the economy of the Hausa city-states.
ARAB CULTURAL ACHIEVEMENTS

Medicine: Arab doctors discovered that blood moves to and from the heart. They learned to diagnose many diseases, including measles and smallpox.

Mathematics: Arab scholars borrowed the concept of zero from India and developed Arabic numerals, which were eventually adopted by other cultures. These developments led to great advances in algebra and geometry.

Arts and Crafts: Mohammed forbade making images of God or people. Islamic art is largely made up of geometric designs, flowers, and stars. Their textiles, leather works, and rugs are highly prized.

Architecture: Muslim rulers built beautiful palaces and mosques, richly decorated with mosaics, calligraphy and geometrical designs.

Islam

Mohammed

Beliefs

Areas

8

