Unit 1: Redefining World Society and Culture
Lesson C: Rise and Fall of the Classical and Medieval World
Student Resource: Historical Investigation — Cultural Diversity in the Islamic Empires

Historical Investigation — Cultural Diversity in the Islamic Empires
[image: image1.png]

Directions: In order to answer the focus question, you must first consider the source, purpose, and content of each historical document. You must also consider how the content of each document corroborates (strengthens) or contradicts evidence found in other documents. Examine all the documents and then answer the questions that follow. This will assist you in answering the focus question at the end of the investigation.
Focus Question: Describe the cultural diversity found within the Islamic Empires and how diverse groups were treated.
Document 1: Expansion of the Islamic Caliphate to 750

The Islamic Caliphate spread from the Arabian Peninsula throughout Southwest Asia, North Africa, and Southwest Spain. As the Islamic Caliphate spread throughout the world, different peoples came under their rule.
[image: image22.png]

Source: http://commons.wikimedia.org/wiki/File:Map_of_expansion_of_Caliphate.svg

1. Identify the source and type of document.

[image: image2]
2. What is the message or main idea of the document?

[image: image3]
3. Does this document corroborate (support) or contradict the others? Why or why not?

[image: image4]
4. How might this document help you answer the focus question?

[image: image5]
Focus Question: Describe the cultural diversity found within the Islamic Empires and how diverse groups were treated.
Document 2: The Pact of Ibn Muslama, c. 653.
As the Islamic Empires expanded, it created agreements with local non-Muslim populations. This document was created by Ibn Muslama, the Muslim general responsible for the conquest of the predominantly Christian region of eastern Europe that today includes the modern-day nations of Georgia and Armenia.

In the name of Allah, the compassionate, the merciful. This is a statement from Habib ib Muslama to the inhabitants of Tiflis…securing them safety for their lives, churches, convents, religious services and faith, provided they acknowledge their humiliation and pay tax to the amount of one dinar to every household…You owe us counsel and support against the enemies of Allah and his Prophet to the utmost of your ability…If you return to the obedience of Allah [become a Muslim] and observe prayer you are our brethren in faith, otherwise poll-tax is incumbent on you [must pay the tax]…

Source: “The Pact of Ibn Muslama, 653,” in Alfred J. Andre and James H. Overfield. The Human Record: Sources of Global History (5th Edition), New York: Houghton Mifflin Company, 2005, p. 265
1. Identify the source and type of document.

[image: image6]
2. What is the message or main idea of the document?

[image: image7]
3. Does this document corroborate (support) or contradict the others? Why or why not?

[image: image8]
4. How might this document help you answer the focus question?

[image: image9]
Focus Question: Describe the cultural diversity found within the Islamic Empires and how diverse groups were treated.
Document 3: The Jewish Community in Baghdad

Jewish traveler, Benjamin of Tudela, traveled to Baghdad in 1159. He recorded his observations of the Jewish community in the passage below.
Bagdad contains about one thousand Jews, who enjoy peace, comfort, and much honor under the government of the great King. Among them are very wise men and presidents of the colleges, whose occupation is the study of the Mosaic [Jewish] law… During every day of the week they [Rabbis] dispense justice to all the Jewish inhabitants of the country...Many of the Jews of Bagdad are good scholars and very rich. The city contains twenty-eight Jewish synagogues, situated partly in Bagdad and partly in Al-Khorkh, on the other side of the river Tigris, which runs through and divides the city… Twenty thousand Jews live within about twenty miles from this place, and perform their worship in the synagogue of Daniel, who rests in peace…Public worship is performed daily in these synagogues…

Source: http://www.sacred-texts.com/jud/mhl/mhl20.htm
1. Identify the source and type of document.

[image: image10]
2. What is the message or main idea of the document?

[image: image11]
3. Does this document corroborate (support) or contradict the others? Why or why not?

[image: image12]
4. How might this document help you answer the focus question?

[image: image13]
Focus Question: Describe the cultural diversity found within the Islamic Empires and how diverse groups were treated.
Document 4: A History of Medieval Islam (1978)

Historian J.J. Saunders wrote a history of Islam and the Islamic empire. In the following excerpt he describes the cultural diversity of the early Islamic Empire.

The first conquests of the Arabs were made in lands which had been the home of settled, urban civilizations for thousands of years…The native population was akin to the Arabs in race and speech…The local officials often stayed at their posts, and administrative continuity, at least at the lower levels, remained unbroken. From motives of policy, the Caliphs cultivated friendly relations with the Jacobite and Nestorian Christians, who constituted the bulk of the people…The centre of Arabic intellectual life was long fixed in Iraq…Perhaps in no other region of its size could such an extraordinary variety of belief and speech have been found. Jews and Zoroastrians, Nestorian, Monophysite and Greek Orthodox Christians, Gnostics, and Manichaeans, the pagans of Harran…all mingled in the same province. The culture of medieval Islam was multi-racial. Arabs, Syrians, Jews, Persians, Turks, Egyptians, Berbers, Spaniards, all contributed to it.
Source: Kevin Reilly, Readings in World Civilizations, Volume 1: The Great Traditions. New York: St. Martin’s Press, 1988. pgs. 294 – 303.
1. Identify the source and type of document.

[image: image14]
2. What is the message or main idea of the document?

[image: image15]
3. Does this document corroborate (support) or contradict the others? Why or why not?

[image: image16]
4. How might this document help you answer the focus question?

[image: image17]
Focus Question: Describe the cultural diversity found within the Islamic Empires and how diverse groups were treated.
Document 5: The Abassid Caliphate (1996)

The information below describes the cultural makeup of the Abassid Caliphate. It was on the Washington State University website and was written by a Professor of History, Richard Hooker, for his students to use in their World Civilizations Course.

The 'Abassid caliphate (758-1258) was founded on two disaffected Islamic populations: non-Arabic Muslims and Shi'ites. For the most part, the Islamic impetus to the Abassid revolution lay in the secularism of the Umayyad caliphs…
What made the 'Abassid seizure of the caliphate unique was the heavy reliance on client Muslims, or mawali. The mawali were foreigners who had converted to Islam; because, however, they were foreigners they could not be incorporated into the kinship-based society of Arabs… For the most part, they were second-class citizens even though they were Muslims.

The overwhelming majority of foreigners who rallied to the [Abassid] cause were Iranian… When the 'Abassids took power, the center of Islamic culture shifted from the Semitic [Jewish] world in Arabia and Syria to the Iranian or Persian world in Iraq. By shifting the capital from Damascus to Baghdad, the 'Abassids brought about a dynamic fusion of Persian and Semitic culture.

The dynasty was started when Abu'l-'Abbass assumed the caliphate from 750-754 AD / 132-136 AH. Both he and his successor, Abu Ja'far al-Mansur (754-775 / 136-158), ruthlessly consolidated power and began a series of administrative moves that would characterize Islamic government for the next several centuries… they surrounded themselves with foreigners rather than Arabs, particularly in the military. This bred bitter resentment, particularly among Arabs, such as the Khorosanian Arabs, that had helped them rise to power.
Source: http://www.wsu.edu/~dee/ISLAM/ABASSID.HTM

1. Identify the source and type of document.

[image: image18]
2. What is the message or main idea of the document?

[image: image19]
3. Does this document corroborate (support) or contradict the others? Why or why not?

[image: image20]
4. How might this document help you answer the focus question?

[image: image21]
Focus Question: Describe the cultural diversity found within the Islamic Empires and how diverse groups were treated.
Now, consider your responses to the questions as you viewed each of the documents about cultural diversity within the Islamic Empires.

· Identify the source and type of document.
· What is the message or main idea of the document?
· Does this document corroborate (support) or contradict the others? Why or why not?
· How might this document help you answer the focus question?
Answer the following question based on your review of documents 1 through 5.

Focus Question: Describe the cultural diversity found within the Islamic Empires and how diverse groups were treated.

· Specify the different groups that were found within the Islamic Empires.

· Describe how these groups were treated.
· Include details and examples to support your answer.

Page 2 of 7

