CP World History (Unit 3, #2)

Name _________________________________

Date _____________________ Pd _________
Muhammad and the Rise of Islam

I. Overview of Islam
A. Around 600 AD, a new ______________________________ religion began called ___________________:
1. The faith was founded by the prophet __________________________________
2. His followers, called __________________________, spread Islam throughout the Middle East, Africa, Asia, & Europe
B. By 750 AD, Muslim leaders built an empire
1. The Islamic _____________________ connected diverse people through religion & _____________________
2. Muslim _______________ focused on learning & developed numerous cultural achievements that are still used today

C. Today, Islam is the world’s ________________ growing religion with more than 1 billion followers throughout the world
II. Muhammad and the Rise of Islam

A. Arabia, the Birthplace of Islam
1. The Arabian Peninsula is a __________________ region with little fertile soil or farming
a. Most Arabs lived in desert ______________________ which were centered around families & were ruled by _____________________
b. Arabia was not ______________________ under a single gov’t, but Arabs did have a common ____________________________ (Arabic)
c. Most Arabs were __
2. But, Arabia was the ______________________ of 3 continents (Africa, Asia, & Europe) so it was an important region for __________________ & had lots of cultural diffusion
a. One of the wealthiest trade cities in Arabia was ___________________
b. Mecca was also a religious city; The _____________________ was a cube that held ______________________________ of hundreds of gods
c. Arabs made ___________________________________ to Mecca to visit the Ka’aba

B. Muhammad and Islam
1. Muhammad’s early life:
a. He was born in Mecca in 570 into a poor clan, was __________________________ at a young age, & was raised by his grandparents
b. As an adult, Muhammad became an __________________________ & successful _____________________________
c. He ______________________________ a wealthy widow & started a family
2. Muhammad created Islam:
a. Muhammad’s work brought him into contact with ________________________ & ___ merchants
b. In 610, Muhammad was told by the angel _________________________________ that he was a _______________________________ sent to Earth by ___________
c. He began preaching a new monotheistic faith called _________________________ (“________________________________ to God”)
3. Basic beliefs of Islam:
a. Followers of Islam are called ________________________________ who believe in _________ God, called _____________________
b. Allah is the ________________________________ worshiped by Jews & Christians
c. Muslims believe Muhammad was the ___________________ of God’s prophets
d. The teachings of Muhammad were written down in the ______________________ (Koran), the holy ________________________ of Islam
	Arabic Word Sentence:

4. The Hijrah

a. Reactions to Islam:
i. By 613, Muhammad began _________________________ his new ideas in Mecca

ii. Some people were ___ to Islam
iii. But, many people ______________________ Muhammad’s growing popularity & that Mecca would lose its status as a __________________________________
b. After years of attacks, Muhammad & his followers fled to ____________________
i. This ____________________________ was known as the ____________________
ii. In Medina, Muhammad gained new _____________________________ who put Islam above their _______________________________ & clans

iii. He taught _______________________________________ for Christians & Jews (“People of the ____________________”)

5. In 630, Muhammad __ to Mecca with 10,000 ______________________ & conquered the city
a. He __ the god statues in the Ka’aba, leaving only the _____________________ for _______________________
b. This time, the people in Mecca ___________________________________ to Islam
c. In 632, Muhammad _____________________
	Arabic Word Sentence:

III. The Islamic Empire

A. After Muhammad, Islamic leaders created an ____________________________:
1. The Islamic Empire had well-trained troops that _______________________________ nearby regions
2. The massive empire led to great __________________ for Muslims & new opportunities to ________________ Islam
Comparing the Prophets: Moses, Jesus, and Muhammad
	Moses
	Jesus
	Muhammad

	
	
	

1. Considered a prophet by Christians

2. Considered a prophet by Jews, Christians, Muslims

3. Considered a prophet by Muslims

4. Crucified and resurrected

5. Fled to Medina to gain converts

6. Given the 10 Commandments by God

7.
His story is written in the Bible

8. His story is written in the Qur’an
9. His story is written in the Torah

10. Was born in Egypt but moved to Canaan (near Mesopotamia)

11. Was born in Mecca

12. Was born in the Roman Empire

Hypothesis #1: What was Arabia like before Mohammed?

Hypothesis #2: �Who was Mohammed?

Hypothesis #3: �Who was Mohammed?

Hypothesis #4: �What is the basic concept of Islam?

Hypothesis #5: �How did some people respond to Mohammed’s new religion?

Hypothesis #6: �How did some Mohammed react to violence by non-Muslims in Mecca?

Hypothesis #7: �What did Mohammed do after he gained converts & returned to Mecca?

