

The Caliphates

Ch. 8 Part II

Caliphs and Caliphates

- Caliphs become religious AND political leaders
- Caliphate = dynasty of Islamic caliphs
 - Rashidun or Rightly Guided Caliphs (632-661)
 - Abu Bakr; Umar; Uthman; Ali
 - Umayyad (661-750, centered in Damascus)
 - Abbasid (750-1258, centered in Baghdad)
 - Córdoba (756-1031, Iberia)
 - Fatimid (909-1171, North Africa, Shi'a)
 - Almohad (1145-1269, North Africa, Iberia)
 - Ottoman (1517-1922)

Spread of Islam

- Conquest
 - Umar (2nd Caliph)
 - Syria and Egypt from Byzantines
 - Defeat of last Sasanid shah
 - Tunisia
 - Spain
 - India, Anatolia (11th century)
- 1 million Arabs +/- involved in conquering
 - Ruling minority
- Peaceful conversion/trade
 - Sub-Saharan Africa
- Conversion
 - “There is no God but God, and Muhammad is the Messenger of God”
 - Move to Arab/Muslim center
 - Discrimination in Jewish/Christian centers
 - Arab cities flourish
 - Christian cities shrink

Umayyad Caliphate (661-750)

- Political realm rather than religious empire
- Ruled from Damascus, Syria
 - Syria and Egypt had been taken from Byzantine under first caliphs
- 711: Expanded empire with conquest of Spain
 - Army of North African Berbers
- 732: Battle of Tours
 - Umayyad troops stopped by Frankish king Charles Martel in France
- Gradually replaced non-Muslim officials with Muslims
 - Instituted Arabic as administrative language
 - Silver and gold coins in 8th century (Morocco to China)

Fall of Umayyads (750)

- Few converts
 - No incentive for conversion
 - Inferiority to born Muslims
- Resentment toward Arab domination of society
- Corruption among caliphs
 - Luxurious lifestyle
 - abandonment of Muhammad's lifestyle
- Battle of the River Zab
 - Modern Iraq
 - Abd-ar-Rahman escapes to Spain
 - Founds Cordoba (an extension of the Umayyad caliphate) in 755
- Supported by Shi'ites
 - Thought they would get a Shi'ite in power

Abbasid Caliphate (750-1258)

- Early Abbasid
 - Good leadership
 - Emphasis on piety, religious law and theology
 - Interpretations of the Quran
- Golden Age
 - Persanization
 - Paper from China = literary works
 - Compilations of Arabic grammar
 - Translations of Greek, Persian works into Arabic
 - Arabian Nights

Abbasid Decline

- Baghdad
 - Cosmopolitan
 - Greek, Iranian, Central Asian, African influences
 - Did not spread to entire caliphate
- Increase in converts
 - No distinction between converts and natural Muslims
 - Population/territory explosion
 - Military response to riots could take months
- 9th Century
 - Islamic principalities formed within caliphate
 - Took taxes away from Baghdad
- Mamluks
 - Central Asian Turkic slaves
 - Standing army of caliphate
 - Took control of caliphs
 - Samarra
- Buyids (945)
 - Iranian warriors
 - Shi'ites

Fall of Abbasids

- Turkish mamluks
- 1030s: established Turkish Muslim state
 - Took title of Sultan
 - Control of the Abbasids rather than the Buyids
- 1071: Battle of Manzikert
 - Defeat of Byzantines
 - Occupation of Anatolia
- Turkish rule
 - Cities shrank
 - No money spent on irrigation, canals
 - Baghdad in ruins

Islamic Africa

- Berbers
 - North Africa
 - Sijilmasa and Tahert
 - Northern Sahara
 - First regular trade across Sahara
 - Trade salt for gold
- Ghana
 - “land of gold”
 - Peaceful conversion

Fatimid Caliphate

- Shi'ite
- 909: Tunisia conquered and gains control of African city-states
- 969: conquer Egypt
- Challenged Abbasids by claiming title of "caliph"
- Fustat (Cairo) (Egypt becomes center of Islamic culture, politics, economy)

al-Andalus (Islamic Spain)

- Cordoba Caliphate (755-1061)
 - Umayyad extension
- 929: rulers take title of "caliph"
 - Response to Fatimid Caliphate
- Cut off from Islamic world
 - Creation of distinctive Islamic culture
 - Fusion of agricultural practices
 - New crops (citrus) and new irrigation
 - Roman, Germanic, Jewish, Arab, Berber influences

Architecture

- Developed in Cordoba
- Focused on mosques with minarets
- Intricate designs and patterns
- Calligraphy

Great Mosque of
Damascus (Syria)
706-715

Umayyads
2nd Caliphate

preexisting Roman
square towers/
minarets

Left: Main entrance to the
prayer hall of the Great
Mosque of Damascus

Below: Spandrel mosaic
from the Great Mosque of
Damascus

Literature

- Al-Andalus
 - Jewish, Muslim, Christian writers
 - 11th-12th century
 - Arabic and Hebrew
 - Judaic law
 - Aristotelian philosophy
 - Love
 - Mysticism
 - Ulama
 - “people with religious knowledge”

Fihrist

- Descriptive catalog of books sold in Baghdad
 - Most informative manuscript of time period
- Abu al-Faraj Muhammad al-Nadim
 - Al-Nadim = “book companion”
 - Comments on contents of works
- 10 books
 - Language and sacred texts (Quran, Torah, Gospel)
 - Arabic grammar
 - Arabic poetry
 - Muslim sects
 - Islamic law
 - Greek philosophy, science, medicine
 - “Stories” (The Arabian Nights)
 - Foreign works
 - Other philosophical works

Technology

- Science flourishes
 - More advanced than Europe
- Ibn al-Haytham
 - Milky Way's location
 - Travel of light
 - Celestial objects and size
- Chemistry
 - Pottery glaze
 - Rosewater
 - Hard soap
 - Gunpowder
 - Glass

Society

- Women
 - No travel/leaving homes
 - Burkas
 - No public role
 - Could inherit
 - Private property
 - Remarriage
 - Divorce
 - Testimony in court

Society and Education

- Slavery
 - People of the Book
 - Jews, Christians, Zoroastrians
 - Could not be slaves
 - Women
 - Not hereditary
 - Conversion = freedom (?)
- Prohibition of alcohol and pork
- Madrasas
 - Religious college
 - Iranian religious scholars
 - Arabic and Persian
- Sufism
 - Mysticism
 - First extensive Islamic organization
 - Union with God through rituals

