Notes for Muhammad, Early Islamic State and Muslim conquests Lecture:

1) Review of Byzantines and Sasanians
Notes:

Byzantines facing threats from the West; Sasanians facing threats from the east

Major Themes:

Imperial control vs local cultural formations

Increasing role of Arab tribes

Urban civilization

Patterns of Trade and cultural contact (both positive and negative)

Class struggles – elites vs. peasants

Religious pluralism

2) History, Sociology and Anthropology of Arabia

“Tribal Humanism” – tribal patterns of authority and kinship – key tropes (honor, generosity, courage). Notion of segmentary lineage theory.
Were there states in Arabia before Islam? Discussion of the Yemen and the revival of agriculture under Abraha and the rebuilding of the damns at Ma‘rib.

Arab tribes defeat Persians in 611

Haram of Mecca and other places was a center for community gathering and thus of pilgrimage which therefore made it a place well suited to trade. There was apparently intense competition between these holy places such that Abraha sought to destroy the ka’ba and Mecca in a bid to extend control.

Major themes:

Unity and community

Economic patterns – rise of Sohar and links east
Tribalism

Authority (Discuss Weberian types of leaders – the Charismatic, patronage, bureaucratic?)

3) The Life of Muhammad and the early Muslim community

Prophet was merchant by trade and part of the leading groups of the city.
Notion of the sira and the ideas of historical accuracy versus a traditional narrative.

What is the place of the revisionist historians

Religious authority of the Prophet vs his political authority (Can we separate the building of a state from the building of a community of believers?

Key players: Sahaba (Ansar and muhajjirun - munafiqun)

Arab tribes, Jews of Medina, Meccan opponents

Aspects of the Revelation: Meccan vs. Medinan suras – relationship of the Qur’an to the actual events of the life of the community

Medina vs Mecca – the idea of dar al-hijra

Key terms for Islam: tawhid, umma, ‘assabiya

4) Arab Conquests and the notion of Jihad
Major themes:
Disunity – allegiance to the Prophet vs allegiance to Islam
The Khawaridj and the reaction against a new politico-religious establishment

Settlement and fiscal organization

Conversion to Islam

Integration and cultural contact

The religious and economic/political impact of conquest

The emergence of empire/colonialism

Creating a Muslim identity

