

Islam & Cultural Encounters

AP World History
Chapter 11 Notes

The Islamic Civilization

Map 11.2 The Growing World of Islam (900-1500)
Chapter 11, *Ways of the World: A Brief Global History with Sources*, First Edition
Copyright © 2011 by Bedford/St. Martin's
Page 489

- Even after the Arab Empire fell apart, the Islamic civilization continued to grow
- Major areas of Muslim expansion: India, Anatolia, West Africa, and Spain

India

- Islam brought to India by Muslim Turks from Central Asia
- Violent invasions → destruction of Hindu and Buddhist temples
- Their conquests led to a series of Muslim-led governments in India

India

- ◉ Islam never became the dominant faith in India like it did in the Middle East, North Africa, and Persia
- ◉ Very sharp cultural divide between Islam and Hinduism → prevented mass conversion

Islam vs. Hinduism

- ◉ Monotheistic
- ◉ No representation of Allah
- ◉ Equality of all believers
- ◉ Sexual modesty

- ◉ Polytheistic
- ◉ Endless statues and images of the divine
- ◉ Caste system
- ◉ Sexual openness

Sikhism

Guru Nank
Founder of Sikhism

- ◉ Blended Islam and Hinduism
- ◉ Devotion to one God
- ◉ Hindu concepts = karma and rebirth

Anatolia

- Modern-day Turkey
- Was governed by Byzantine Empire at the time
- Filled with Christian & Greek-speaking people
- Invaded by the Turks
 - Result = huge cultural transformation
 - By 1500 = 90% of the population was Muslim and Turkic-speaking

Map 11.3 The Ottoman Empire by the Mid-Fifteenth Century
Chapter 11, *Ways of the World: A Brief Global History with Sources*, First Edition
Copyright © 2011 by Bedford/St. Martin's
Page 492

Conversion of Anatolia

- Small population of about 8 million people = easy to convert
- Extensive disruption of Anatolian society when the Byzantine Empire weakened
 - Enslavement, famine, massacres, church properties destroyed, many discriminations
 - Many Christians came to believe that these disasters were proof that Islam was the true religion

Conversion of Anatolia

- Cultural barriers to conversion were less severe in Anatolia than in India
 - Most people in Anatolia already monotheistic (Christian)
 - Muslim respect for Jesus and the Christian scriptures
- Divide between Islam and Christianity not as major as the one between Islam and Hinduism
- Sufi missionaries also built: schools, mills, orchards, hospices, and rest places for travelers

West Africa

Map 11.4 West Africa and the World of Islam
Chapter 11, *Ways of the World: A Brief Global History with Sources*, First Edition
Copyright © 2011 by Bedford/St. Martin's
Page 493

- Islam spread by Muslim traders across the Sahara
- Peaceful and voluntary acceptance of Islam
 - Mainly in urban centers of West African empires → Ghana, Songhay, Mali, etc.

West Africa

- ◉ Many West African cities became major centers of Islamic religious and intellectual life
- ◉ Especially Timbuktu
 - More than 150 Quranic schools
 - Several major centers of higher education
 - Libraries with tens of thousands of texts
 - Construction of huge mosques
 - Adopted Arabic as the language of religion, education, administration, and trade

Great Mosque at Jenne

Spain

- Conquered by Arab and Berber forces in the early 700s
- Early Muslim Spain:
 - Vibrant civilization
 - Astronomy, medicine, the arts, architecture, and literature flourished
 - Harmony and tolerance between Muslim rulers and Christian and Jewish subjects
 - Freedom of worship

Spain

Muslim Mosque of
Cordoba, Spain

- 10th and 11th centuries = end of the era of toleration
- Warfare with remaining Christian states in northern Spain picked up
- More rigid forms of Islam entered Spain from North Africa

Spain: New Intolerance

- Muslims avoided contact with Christians
- Christian homes built lower than Muslim homes
- Priests forbidden to carry crosses or Bibles

Spain

- Christians started to regain Spain after 1200
 - Many Muslims forced out
 - No more: call to prayer, public practice of Muslim faith, pilgrimages
- Christians officially reconquered Spain in 1492
 - ALL Muslims (and Jews!) expelled from Spain

Islam as a New Civilization

- Even after the fall of the Arab Empire: Islamic beliefs and practices preserved and transmitted by the *ulama* (Muslim scholars)
- Passed on core teachings of the faith in their homes, mosques, shrines, and Quranic schools
- Madrasas = formal colleges set up in the 11th century = offered more advanced instruction in the Quran

Islamic Civilization

- ◉ Islamic Civilization = not only a network of faith, but also a network of exchange
 - Exchange of: goods, technologies, food products, and ideas

Trade and the Bazaar

- Muslims traded spices, carpets, glass & textiles
- Traded for silk (China); rubies (India); ivory and slaves (Africa)
- Goods were sold in city bazaars = marketplaces

courtesy of www.edwinlordweeks.org

The House of Wisdom

- Founded by the caliph al-Mamun
- Was a research center in Baghdad
- Scholars translated texts from Greek, Persian & Indian into Arabic
- Performed scientific experiments

House of Wisdom

Mathematics

- Invented algebra & equations for curves and lines

Astronomy & Geography

- Improved the Greek astrolabe = determines the position of the stars, the movement of the planets, and the time
- Astrolabe made navigation easier and safer

Chemistry

- Developed alchemy = attempting to turn lead into gold
- Al-Razi classified chemical substances as animal, mineral, or vegetable
- Created the science of optics = study of light & its effects on sight

Medicine

- Physicians al-Razi and Ibn Sina = accurately diagnosed many diseases
 - Hay fever, measles, smallpox, diphtheria, rabies, diabetes
- Arab doctors started:
 - Hernia operations
 - Cataract operations
 - Filling teeth with gold

Ibn Sina