Name ___________________________ Date ______________________ Hour ____________

World Religions-Chapter 3.2, 3.4, 6.3, 10

Chapter 10-Section 1- The Rise of Islam
Desert Towns and Trade Routes: (pg. 263-264)
Crossroads of Trade and Ideas-

· 600 B.C.- _______________________ connected Arabia to land and sea trade

· Byzantine and Sassanid Empires located in the north

· Carried _________ from Yemen and other products from the west

· Carried ______________ and _______ from around the world

Mecca-

· During holy months caravans stopped at Mecca, a city in western Arabia.
· Ka’aba- An ___

· First associated with __________________________

· Contained over __________________ idols brought by different tribes

· Monotheism- __
· Islam = ________
The Prophet Muhammad-(pg. 264-265)
Muhammad-

· Born to a powerful ____________________ family

· Orphaned at age ___
· Raised by his grandpa and uncle

· At 25 became a ______________ and ______________________ for Khadijah

· They got married

· He took great interest in _____________ spent much time in _____________
· His life changed at age _____ when a voice called to him while meditating

· This was the angel ___________________________
· Told Muhammad he was the _____________________ the last of God’s prophets

· Taught that Allah was the __________________________________ all others should be abandoned

· Islam- “__”

· Muslim- “__”
· 613 A.D. Muhammad begins to _________________
The Hijrah- (HIHJ-ruh)

· Muhammad’s journeyed to _________________ 200 miles north of Mecca

· During this journey Muhammad gained many new followers

· Yathrib later renamed ____________
Return to Mecca-

· 630 A.D. Muhammad and _________________ followers returned to Mecca

· Mecca’s leaders surrendered
· Destroyed the idols in the _________ and made a __________________
· Most Meccans= Loyal to Muhammad and converted to ______________
· Umma– __
· Muhammad died in 632 A.D. at the age of ______
· He was able to unify a majority of the __________________ under __________
The Five Pillars of Islam (pg. 267-268)
In order to be a Muslim, all believers have to carry out five duties. These are the Five Pillars of Islam, they are:

· Faith-

· When becoming a Muslim one has to repeat the following statement of faith, “___”. This statement resonates throughout Islamic rituals and in Muslim daily life

· Prayer-

· ___

· This can be done at home, a mosque, or anywhere.

· Alms-

· Muhammad taught that all Muslims have a _______________________________ _____________________. Muslims meet this responsibility by giving _________ or money to the poor, through a special religious tax (About 2.5%).

· Fasting-

· During the month of ________________, Muslims fast from _________ to ____________. The purpose of Ramadan is to represent the fact that your __________________ are more important than your _______________________.

· Pilgrimage-

· All Muslims who are _______________ and ______________ able to perform the hajj to Mecca are required to do so at least once in their life. Pilgrims are supposed to wear similar _________________ so everyone stands as equals in front of Allah.

A Way of Life-

· Carrying out the Five Pillars of Islam ensures that Muslims ________________________________ and serves their community.

· Muslims are forbidden to eat __________ or drink ____________________ beverages

· Fridays are for ________________
· Expected to worship _________________ directly

· ____________________’s-Scholars who help teach and apply the teachings of Muhammad to daily life

Sources of Authority-

· Ultimate authority for Muslims is Allah himself

· He expressed his will through the _________________ who revealed it to ________________________________
· _____________- The collection of the revelations given to Muhammad

· The Muslims holy book

· Written in ________________
· Only the Qur’an written in Arabic is considered the _______________________________________
· Believed that Muhammad’s _______________ was to receive the Qur’an and __
· Sunna- ___
· Shari’a- A body of law assembled from the teachings of the Qur’an and Sunna

· Regulated __________________, moral conduct, and ____________ and community life

Links to Christianity and Judaism- Abrahamic Religions

· Christians (God), Jews (Yahweh), and Muslims (Allah) all worship the same God
· Jesus-
· Christianity- Son of God, God’s atonement for sin
· Judaism- Jesus was an ordinary Jewish man
· Islam- Jesus was a great prophet (born of a virgin birth but not he son of God)
· Jew’s and Christian’s believe the Torah and New testament (Christians) were revealed by God
· Muslims believe that the Qur’an perfects these earlier revelations and is the final book as Muhammad is the final prophet
· All three religions believe in a judgment day along with heaven and hell
World Religions-Chapter 3.2, 3.4, 6.3, 10

Chapter 10-Section 1- The Rise of Islam

Desert Towns and Trade Routes: (pg. 263-264)
Crossroads of Trade and Ideas-

· 600 B.C.- Trade routes connected Arabia to land and sea trade

· Byzantine and Sassanid Empires located in the north

· Carried spices from Yemen and other products from the west

· Carried in info and ideas from around the world

Mecca-

· During holy months caravans stopped at Mecca, a city in western Arabia.

· Ka’aba- An ancient shrine where religious pilgrims worshiped

· First associated with Abraham

· Contained over 360 idols brought by different tribes

· Monotheism- Belief in one God

· Islam = Allah

The Prophet Muhammad-(pg. 264-265)
Muhammad-

· Born to a powerful Meccan family

· Orphaned at age 6

· Raised by grandpa and uncle

· At 25 became a trader and business manager for Khadijah

· They got married

· He took great interest in religion spent much time in prayer

· His life changed at 40 when a voice called to him while meditating

· This was the angel Gabriel

· Told Muhammad he was the messenger of Allah the last of God’s prophets

· Taught that Allah was the one and only God all others should be abandoned

· Islam- “Submission to the will of Allah”

· Muslim- “One who has submitted”

· 613 A.D. Muhammad begins to preach publically

The Hijrah- (HIHJ-ruh)

· Muhammad’s journey to Yathrib 200 miles north of Mecca

· During this journey Muhammad gained many new followers

· Yathrib later renamed Medina

Return to Mecca-

· 630 Muhammad and 10,000 followers returned to Mecca

· Mecca’s leaders surrendered

· Destroyed the idols at Ka’aba and made a call to prayer

· Most Meccans= Loyal to Muhammad and converted to Islam

· Umma– Muslim religious community

· Muhammad died in 632 at the age of 62

· He was able to unify a majority of the Arabian Peninsula under Islam

The Five Pillars of Islam (pg. 267-268)
In order to be a Muslim, all believers have to carry out five duties. These are the Five Pillars of Islam, they are:

· Faith-

· When becoming a Muslim one has to repeat the following statement of faith, “There is no God but Allah, and Muhammad is the messenger of Allah”. This statement resonates throughout Islamic rituals and in Muslim daily life

· Prayer-

· Five times a day, Muslims face towards Mecca and pray. This can be done at home, a mosque, or anywhere.

· Alms-

· Muhammad taught that all Muslims have a responsibility to care for those less fortunate. Muslims meet this responsibility by giving alms or money to the poor, through a special religious tax (About 2.5%).

· Fasting-

· During the month of Ramadan, Muslims fast from sun up to sun down. The purpose of Ramadan is to represent the fact that your spiritual needs are more important than your physical needs.

· Pilgrimage-

· All Muslims who are physically and financially able to perform the hajj to Mecca are required to do so at least once in their life. Pilgrims are supposed to wear similar garments so everyone stands as equals in front of Allah.

A Way of Life-

· Carrying out the Five Pillars of Islam ensures that Muslims live their religion and serve their community.

· Muslims are forbidden to eat pork or drink intoxicating beverages

· Fridays are for worship

· Expected to worship Allah directly

· Ulama’s-Scholars who help teach and apply the teachings of Muhammad to daily life

Sources of Authority-

· Ultimate authority for Muslims is Allah himself

· He expressed his will through the Angel Gabriel who revealed it to Muhammad

· Qur’an- The collection of the revelations given to Muhammad

· The Muslims holy book

· Written in Arabic

· Only the Qur’an written in Arabic is considered the true word of Allah

· Believed that Muhammad’s mission was to receive the Qur’an and demonstrate it’s application

· Sunna- The model for proper living

· Shari’a- A body of law assembled from the teachings of the Qur’an and Sunna

· Regulated family life, moral conduct, and business and community life

Links to Christianity and Judaism- Abrahamic Religions

· Christians (God), Jews (Yahweh), and Muslims (Allah) all worship the same God
· Jesus-
· Christianity- Son of God, God’s atonement for sin
· Judaism- Jesus was an ordinary Jewish man
· Islam- Jesus was a great prophet (born of a virgin birth but not he son of God)
· Jew’s and Christian’s believe the Torah and New testament (Christians) were revealed by God
· Muslims believe that the Qur’an perfects these earlier revelations and is the final book as Muhammad is the final prophet
· All three religions believe in a judgment day along with heaven and hell
