Name ___________________________ Date ____________________ Hour ______

World Religions-Guided Notes

Chapter 10-The Muslim World

Section 1: The Rise of Islam (pg. 263)
	Mecca
	Ka’aba
	Monotheism

	· During __________ months __________ stopped in Mecca in western Arabia
	· An ancient _______________ _______________ _______________
· Contained over ________ idols
	· Belief in ____ god

· Islam = _________

The Prophet Muhammad (pg. 264)
	The Prophet Muhammad (570-632 A.D.)

	Early Life:
	· Born to ___________________________________

· Orphaned at _______________________________

· Raised by _________________________________

	Age 25:
	· Became ___________________________________

__.

· Married _____________________________.

	Took a Great Interest In:
	

	Age 40:
	· The voice of ________________________________

___.

	The Angel Gabriel Told Him:
	·

	
	·

(pg. 265)
	Islam
	Muslim
	613 A.D

	· “ _______________

 ______________”
	· “ _______________

 ______________”
	·

· The Hijrah-

· Muhammad’s journey to ______________ (200 miles north of Mecca)

· _________ A.D. Muhammad and _________ followers returned to Mecca

· Mecca’s leaders surrendered

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

· Most Meccans converted to Islam

· The Prophet Muhammad ____________________. at the age of ______
· Incredibly he was able to unify a majority of the ___________________________
Beliefs and Practices of Islam (pg 267)
[image: image1.png]

Sources of Authority (pg.267)-The Qur’an

· __________-Islamic holy book containing the word of Allah as revealed to the Prophet Muhammad

· Written in _______________
· Only the Qur’an written in Arabic is considered _____________ __.
· Muslims believe that Muhammad’s mission was to ___________________ and _____________ it’s application

(Pg. 268)
	Sunna
	·

	Shari’a
	-Regulated family life,

 moral conduct, and
 business and community
 life

Section 2: Islam Expands (pg. 269)

· Muslims wanted to carry on Islam but Muhammad had not named a successor

· They were not sure how to choose a new leader
· After the prophets death many Muslims ____________ others ________

	The “Four Rightly Guided” Caliphs
“Caliph”-A successor or Deputy

	Abu-Bakr
	Umar
	Uthman and Ali

	
	·
	·

· Jihad- Term meaning “_____________” (or an inner struggle against evil)
· Reasons for the early success of Islam- (pg 269-270)
· The four “Rightly Guided” Caliphs saw their ____________ as a sign of Allah’s support

· By the time Muslim armies arrived the _______________ and _________ armies were exhausted

· _______________________ welcomed the Muslims as “____________”

· Islam was attractive and offered ____________ and ____________
· Also Muslims did not have to pay a poll tax

Internal Conflict Creates a Crisis (pg.270-271)
	Shi’a and Sunni Split

	Shi’a
	Sunni
	Sufi

	
	·
	· Rejected the luxury of the Umayyad’s life style instead they pursued poverty and spirituality

Section 3: Muslim Culture (pg. 273)

	Four Social Classes in Early Islamic Society

	Upper Class
	Second Class
	Third Class
	Lower Class

	·
	·
	·
	·

Role of Women (pg. 274)

· The Quran says “Men are the managers of the affairs of women” and “Righteous Women are Obedient”

· Men and women as _____________________________
· Shari’a granted rights

· ___________________
· ___________________
· ___________________
Muslim Scholarship Extends Knowledge (pg. 274)

	Reasons for Supporting Science and Knowledge

	Wanted skilled ________________ to treat their ills

	Used _____ and ________ to calculate times of prayer

	Even _________________

______________________ revered the power of learning

Muslim Literature

· The Qur’an is the most beautiful form of Arabic ____________ and __________.
· Muslims also believed that only Allah could create _____________ so they perfected ______________ (hand drawings)

· Also used ________________, glass, and ceramics

[image: image2]
[image: image3.jpg]

