

1 **World History I**

HIST 1210

Elizabeth Dachowski

edachowski@tnstate.edu

2 **Islam: Terminology**

- Three-consonant stem of Arabic words
 - SLM: words having to do with submission
 - Islam=submission (to Allah)
 - Muslim=person who submits
- Arab: ethnic designation
- Arabic: language.

3 **Islam**

- Lifetime of Muhammad
 - Community of caravan traders
 - Beginning of visions (610 CE)
 - Flight from Mecca to Medina (622 CE): hegira
 - Military and political leader
 - Death (632 CE)
- Successors: caliphs.
 -

4 **Islam**

- Five Pillars of Islam
 - Profession of Faith: There is no God but Allah and Muhammad is his prophet.
 - Prayer (5 times a day)
 - Charity (zakkat)
 - Fasting
 - Pilgrimage (hajj).

5 **Islam**

- Scriptures
 - Quran (Koran)
 - Hadith (sayings and stories of the prophet).

6 **Islam**

- 1 • Islamic Law (Sharia)
 - 8th and 9th centuries
 - Traditions about Muhammad
 - Interpretation by judges, scholars
- Jihad.

7 **Islam**

- Government
 - Caliph
 - Bureaucracy
 - Judges
 - Dhimmi (People of the Book)
 - Break-up into several caliphates
 - Mulawi (non-Arab Muslims) accepted after 750.

8 **Reading the Hadith**

- Ascription of text:
 - 'A'isha said that Rasulullah (*saw*) said (#1)
 - It has been narrated on the authority of Abu Hurairah (*ra*) that he heard Rasulullah (*saw*) as saying (#43)

9 **Reading the Hadith**

- Context for saying:
 - It is reported that Abdllah bin Mas'ud ra had thin, weak legs. Once, upon seeing his leg uncovered, some people laughed, whereupon Rasulullah (*saw*) said (#49)
 - But often little/no context

10 **Reading the Hadith**

- What was said?
 - whereupon Rasulullah saw said : "Are you laughing at the frailty of his legs ? By Him in Whose hand is my soul, in the scale of Allah they are weightier than Mount Uhud." (#49)

11 **Discussion (10 minutes)**

- What can hadith tell historians and history students about Muslim values?
-
- What can hadith tell historians and history students about the earliest days of Islam (in the time of Muhammad)?
-

• <http://www.fordham.edu/halsall/source/misc-hadith.asp>

12 **Writing (5 minutes)**

- Pick a hadith that gives a lot of insight into the past and explain what you think that it tells you.
-

• <http://www.fordham.edu/halsall/source/misc-hadith.asp>

13

- Arabia (620s and 630s)
- Syria (640s)
- Persia (640s and 650s)
- Egypt (640s and 650s)
-

14 **Muslim Culture**

- Medicine (Greek influence)
- Philosophy (Greek influence)
- Literature
 - 1001 Nights (Persian influence)
 - Quran (Arab influence on language, style)

15 **Muslim Expansion**

- 1 • Spread by trade
 - South Asia (Pakistan, India, Bangladesh)
 - Southeast Asia
 - Swahili Coast
 - Ghana and Gao (Africa)
 - Central Eurasia.

16 **Muslim Culture**

- Artwork (Persian influence)
- Status of women: complete covering of body, seclusion in harems (Persian influence)

17 **Muslim Culture**

- Mathematics: Arabic numbers, zero, fractions (Indian influence)
- Cosmopolitan urban culture
- Trade across political barriers.

- 18
- 19 **Trade within the Islamic World:
Crops introduced through trade**
- 20 **<http://www.theglobaleducationproject.org/mideast/info/maps/religions-map.gif>**
- 21 **http://www.wadsworth.com/religion_d/special_features/popups/maps/matthews_world/content/map_01.html**