
Developed	by	Rob	Hallock	and	Katy	Smoot,	Sammamish	High	School	
Reprinted	with	permission	 	 	

Building the new house of wisdom (HoW 2.0) (Developed	by	Rob	Hallock	and	Katy	Smoot,	Sammamish	High	
School)	

Islam	has	spread	widely	throughout	Afro-Eurasia.		A	vibrant	Islamic	civilization	has	emerged,	held	together	by	networks	
of	faith	and	exchange.		Islamic	civilization	has	also	been	characterized	as	being	cosmopolitan,	a	civilization	where	
diverse	people	learn	from	one	another	and	ideas	and	technologies-both	old	and	new-are	discovered,	blended,	and	
reinvented.

Islamic	scholars	want	to	establish	a	new	House	of	Wisdom	outside	of	the	Muslim	heartland	of	the	Middle	East	
(Southwest	Asia).		They	want	to	build	it	in	the	quintessential	Muslim	region-	that	is,	the	region	that	best	reflects	the	
characteristics	of	Islam	civilization.		Which	region	should	that	be?		Regions	that	are	being	considered	include:	

• East	Africa	(Kilwa	&	Momabassa)	
• West	Africa	(Empire	of	Mali)	
• Southeast	Asia	(Malacca)	

• South	Asia	(The	Delhi	Sultanate)	
• Western	Europe	(Al	Andalus-Islamic	Spain)	

	
My Region: __________________________ My Teammate(s) _____________________________My Position: Pro
Con

Your Mission: Your	team	has	been	chosen	to	explain	why	your	region	best	reflects	the	characteristics	of	Islamic	
Civilization	and	is	host	the	new	House	of	Wisdom.	

Your	team	will	research	your	region	using	your	Region	Packet,	your	textbook,	and	Ibn	Battuta’s	Descriptions	and	find	
out	how	it	reflects	the	characteristics	of	Islamic	civilization	and	connect	it	to	your	position	about	the	new	House	of	
Wisdom.	

Topics	you	might	consider	in	your	research	include:	

• Networks	of	exchange	
• Examples	of	technology	
• Urbanization	and	key	cities	
• Examples	of	religious	tolerance	
• Trade	relationships	and	items	traded	
• Diffusion	of	ideas	

• Social	hierarchy	and	gender	roles	
• Education		
• Demography	
• Examples	of	Syncretism	
• Geography/where	in	your	region	would	you	

locate	the	new	House	of	Wisdom

Textbook & Crash Course Resources

Strayer	Textbook	

• South	Asia	-p.	489-491	
• West	Africa-p.492-494	
• Western	Europe-p.494-495		

Crash	Course	World	History	Episodes	(short	videos	-10	
minutes)	
13	Islam,	the	Quran,	and	the	Five	Pillars	All	Without	a	
Flamewar:	Crash	Course	World	History	
16	Mansa	Musa	and	Islam	in	Africa		
18	Int'l	Commerce,	Snorkeling	Camels,	and	The	Indian	
Ocean	Trade:	Crash	Course	World	History				

Terms/Vocabulary To consider

East Africa West Africa South Asia Southeast
Asia

Western EuropE (Al
Andalus)

Mombasa	
Kilwa	
Swahili	
Ibn	Battuta	

Timbuktu	
Mansa	Musa	
Mali	
Ibn	Battuta	

Delhi	Sultanate	
Turks	
dhow	
Sikhism	

Malacca	
Palembang	
Srivijaya		
Indian	Ocean	

Cordoba	
The	Great	Mosque	
Mozarabs	
Reconquest	

Developed	by	Rob	Hallock	and	Katy	Smoot,	Sammamish	High	School	
Reprinted	with	permission	 	 	

Great	Zimbabwe	
Slavery	

Trans-Saharan	Trade	
	

Sufis	
Ibn	Battuta	

Trade	
Sufis	

Greek	philosophy	
Hasdai	ibn	Shaprut	(ask)	

Your presentation: Your	team	will	present	your	case	to	a	committee	of	scholars	BLOCK	DAY	(Nov.	2nd	or	3rd).		You	
will	have	THREE	minutes	to	state	your	case	either	FOR	(pro)	or	AGAINST	(con)	your	region.		Each	presentation	must	have	
following	components:

1. Opening	statement	that		
• identifies	what	your	team	believes	to	be	the	main	characteristics	of	Islamic	civilization	

Stem:		“The	main	characteristics	of	Islamic	civilization	are	__________________,	________________,	and	
____________________”	

• uses	these	characteristics	to	ID	your	main	reasons	why	your	region	should	or	should	not	be	selected	as	the	
home	of	the	new	House	of	Wisdom	

Stem:		“____________________	best	represents	these	characteristics	and	therefore	be	the	home	of	the	New	House	
of	Wisdom	because	it	___.”	

• previews	what	your	opponents	might	say	

Stem:	“Our	opponents	may	argue	that	______________________		should/should	not	be	chosen	to	host	the	new	
House	of	Wisdom	because	__________________________.		But	we	will	demonstrate	that	this	is	not	the	case.”	

2. Supporting	Evidence	that	
• Gives	examples	of	your	main	reasons	

Stem:		“One	example	of	the	cosmopolitan	character	of	__________________		is	________________”	

3. An	Anticipation	of		and/or	Rebuttal	of		Opposing	Arguments	
• Anticipates	the	argument	that	the	opposing	side	will	use	against	you	and	rebuts	it	(argues	against	it)	

Stem:		“Some	people	may	argue	that	the	new	House	of	Wisdom	should	be	located	in	___________________		because	
_____________________		but	they	are	wrong	because	________________________________.”	

Your roles

Each	person	should	play	a	visible	role	during	their	presentation.		You	may	adopt	the	identity	of	a	person	in	that	region.		
For	example,	a	scholar	from	West	Africa	could	explain	how	Timbuktu’s	extensive	library	makes	it	is	a	good	city	in	which	
to	build	the	new	House	of	Wisdom.		Respectful	and	appropriate	creativity-	including	costumes	and	props-is	
encouraged	as	is	FOOD	from	your	region	that	demonstrates	DIFUSSION	of	crops	as	a	result	of	trade	in	the	Islamic	
Empire	(see	Hallock	for	details	on	this)	

One	person	should	do	opposition	research	and	be	able	argue	for	or	against	locating	the	House	of	Wisdom	in	another	
region.	

What	you	will	turn	in	at	the	time	of	your	presentation:		

• A	typed	or	NEATLY	handwritten	script	of	your	presentation		

Developed	by	Rob	Hallock	and	Katy	Smoot,	Sammamish	High	School	
Reprinted	with	permission	 	 	

Ibn Battuta, 14th Century Muslim Traveler, on Sumatra (SE Asia)
From Abu 'Abdullah Ibn Battuta, Rihlat Ibn Battuta: tuhfat al-nazar fi ghara'ib al-amsar
wa aja'ib al-asfar. (Beirut/Aleppo: Dar al-Sharq al-'Arabi, n.d.), pp. 478-483.
Translation by R. Michael Feener.

After twenty-five days we reached the island of al-Jawa (Sumatra)1... that is the island
from which the Jawi incense takes its name. We saw the island from the distance of half a
day's sail away. Its trees are many, including: coconuts, palms, cloves, Indian aloes, the
shaki and barki, papaya, jamun fruit, sweet oranges, and camphor. The people of this
island buy and sell with pieces of tin and uncast, unrefined Chinese gold. Most of the best
spices on the island are to be found in the country of the unbelievers, there are fewer from
the country of the Muslims. When we reached the harbor, the people came out to us in
little boats and with them they brought coconuts, bananas, papayas and fish. It is their
custom to present these to the merchants, and then each merchant gives whatever
recompense he is able to. The Assistant Harbor Master also came out, inspected the
merchants who were with us, and permitted us to land.

…I rode together with my companions and we entered the Sultan's capitol, the city of
Samudra, which is a large, beautiful city with wooden walls and towers.
The Sultan of al-Jawa, al-Malik al-Zahir, is one of the noblest and most generous of kings
and belongs to the Shafi'i school of law. He is a patron of Muslim legal scholars who
come to his sessions to read and study. He often struggles against and raids the
unbelievers. He is humble and walks on foot to the Friday prayer. The people of his
country also belong to the Shafi'i school of law. They are eager to fight infidels and
enthusiastically accompany the Sultan on his campaigns. They overwhelm the
unbelievers living near them, and the unbelievers must pay a tax in settlement.	

																																																													
1 Is it Java or Sumatra? At the time of Ibn Battuta’s visit, the Javanese empire of Majapahit was at its height and
considered certain territories on the island of Sumatra to be under its vassalage. Despite Samudra-Pasai’s own status as
the first polity in the archipelago to become Islamic, its founding families contained princes and princesses from
Majapahit, a Hindu-Buddhist empire. This connection with Majapahit bestowed status upon the new sultanate and may be
why Ibn Battuta refers to the island on which he landed as al-Jawa (Java), which is in fact directly east of Sumatra. Also,
at that time, there was no standard name for the island of Sumatra itself; rather, that name that we’re familiar with today
came from the place Ibn Battuta visited: the first Islamic port city of Samdura-Pasai.

Developed	by	Rob	Hallock	and	Katy	Smoot,	Sammamish	High	School	
Reprinted	with	permission	 	 	

House	of	Wisdom	Debate	
Factors	to	Consider	‘18	

Western	Europe-Al-Andalus:	

• Spain	became	part	of	the	Islamic	world	in	711	CE	and	Islamic	Spain	was	called	al-Andalus	
• Al-Andalus	participated	in	actively	commercial	life	of	the	larger	Islamic	world	and	was	known	for	its	exports	of		

ceramics,	painted	tiles,	lead	crystal,	and	gold	jewelry	
• Thriving	cities	in	al-Andalus	included	Toledo,	Seville,	and	Cordoba,	the	largest	city	in	Europe	with	well-lit	roads,	

free	Islamic	schools,	and	a	library	containing	over	400,000	volumes.	
• Al-Andalus	developed	a	distinctive	Islamic	culture	blending	Roman,	Germanic	and	Jewish	traditions	with	those	of	

Arabs	and	Berbers	and	was	known	for	its	new	architectural	and	literary	styles.	
• One	of	the	most	significant	examples	of	this	new	architecture	was	the	Great	Mosque	at	Cordoba	which	

influenced	the	building	of	Christian	cathedrals	in	other	parts	of	Europe.	
• Al-Andalus	became	a	major	educational	center	for	Europe	and	the	lands	around	the	Mediterranean	Sea	as	well	

as	a	conduit	for	culture	and	science	between	the	Islamic	and	Christian	worlds.	
• Spain	developed	one	of	the	most	diverse	and	sophisticated	agricultural	economy	in	Europe	when	the	pre-

existing	agricultural	technologies	fused	with	new	crops	(such	as	citrus	fruits)	and	irrigational	technologies	from	
the	east.	

• In	the	eleventh	and	twelfth	centuries,	some	of	the	greatest	writers	in	Jewish	history	worked	in	Muslim	Spain.	
• Christians	and	Jews	were	subject	to	a	special	tax,	called	the	jizya,	to	the	Islamic	state,	which	in	turn	allowed	

these	communities	religious	autonomy	(independence).	
• While	initially	religiously	tolerant	towards	non-Muslims,	this	changed	towards	the	end	of	the	Calpihate	
• Some	Christians,	called	Mozarabs,	who	had	long	lived	under	Muslim	and	Arab	rule,	adopted	many	Arab	customs,	

art,	and	words,	while	still	maintaining	their	Christian	and	Latin	rituals.	
• For	much	of	its	history,	al-Andalus	existed	in	conflict	with	Christian	kingdoms	to	the	north.	

	
Southeast	Asia	(The	State	of	Malacca)	
	

• The	islands	of	Southeast	Asia	are	located	at	the	center	of	two	very	important	trading	routes:	The	Chinese	
segment	of	the	great	Euro-Asian	trading	complex	and	the	Indian	Ocean	Trade	network	to	the	west.	

• Islam	came	to	Southeast	Asia	peacefully	through	merchants	who	were	part	of	the	Indian	Ocean	trade.	
• Sufi	missionaries,	Muslims	who	practice	a	mystical	form	of	Islam,	also	spread	the	religion	in	the	region	and	often	

allowed	converts	to	retain	their	Pre-Islamic	beliefs.	
• Islam	in	SE	Asia	combined	elements	of	animist,	Hindu,	and	Buddhist	religious	beliefs	and	rituals.	
• Because	of	its	key	geographic	location,	the	political	and	merchant	elite	in	the	region	adopted	Islam	in	part	to	

facilitate	dealings	with	foreign	Muslims.	
• Southeast	Asian	exports	included	luxury	items	such	as	aromatic	woods	and	spices	which	were	important	exports	

to	China,	India	and	the	Mediterranean	region.	
• After	conversion	to	Islam,	the	key	cities	were	linked	culturally	as	well	economically,	to	the	merchants	and	ports	

of	India,	the	Middle	East	and	the	Mediterranean.	
• Melaka	(Malacca)	became	a	powerful	Muslim	city-state	through	the	control	of	maritime	trade	and	had	a	

substantial	navy.	
• Melaka’s	ruling	class	was	Muslim	and	is	generously	open	to	theologians,	Sufis	and	other	Islamic	authorities.	It	

sponsors	missionary	campaigns	to	spread	Islam	throughout	Southeast	Asia.	
• Parts	of	SE	Asia,	such	as	Bali,	remained	Hindu	and	parts	remained	Buddhist	throughout	the	post-classical	period.	

	
	
	
	
	

Developed	by	Rob	Hallock	and	Katy	Smoot,	Sammamish	High	School	
Reprinted	with	permission	 	 	

	
	
West	Africa	(Mali	Empire):	
	

• Islam	spread	to	the	West	Africa	through	the	influence	of	Muslim	merchants	and	scholars	and	was	adopted	by	
the	rulers	of	the	Sudanic	Empires	(Ghana,	Mali,	and	Songhay).	

• Ghana	was	the	first	West	African	empire	whose	leaders	had	converted	to	Islam	and	became	prosperous	by	
taxing	the	salt	and	gold	exchanged	within	its	borders	

• Rulers	of	the	later	Mali	Empire	encouraged	the	conversion	to	Islam	by	political	and	trading	elites,	however,	
much	of	the	population	never	converted.	

• The	practice	of	Islam	in	West	Africa	was	syncretic	as	Islam	combined	with	the	existing	pagan	traditions	and	
beliefs.	

• Mali	prospered	due	agriculture	as	well	as	its	control	of	the	gold	and	copper	trades	and	its	critical	role	in	the	
Trans-Saharan	trade	which	included	trade	with	the	Middle	East,	North	Africa	and	Europe.			

• Mali	ruler	Mansa	Musa	went	on	a	famous	pilgrimage	to	Mecca	in	the	mid-14th	century	where	he	gave	away	so	
much	gold	in	the	city	of	Cairo	that	the	price	of	gold	declined.	

• Mali	rulers	supported	Islam	by	building	mosques,	attending	public	prayer,	and	supporting	preachers.		Mansa	
Musa	also	invited	scholars	from	throughout	the	Muslim	world	to	come	to	Timbuktu	

• Timbuktu,	the	capital	city	of	Mali,	had	a	cosmopolitan	population	of	50,000	and	was	a	major	center	for	trade	
and	a	center	for	Islamic	education	boasting	a	major	university	and	library.	

• Outsiders	traveled	to	the	capital	for	eye	surgery	
• Travel	was	secure	and	crime	was	severely	punished.		Protection	and	lodging	was	provided	for	Muslim	merchants	

from	the	north.		
• West	African	mosques	had	a	distinctive	architectural	style	that	reflected	ethnic	and	regional	differences	and	

varied	considerably	from	the	traditional	patterns	of	the	Middle	East	and	South	Asia	
• Scholar	Ibn	Battuta	was	impressed	by	the	zeal	with	which	Muslim	families	in	Mali	taught	their	children	the	

Qu’ran	and	was	also	shocked	by	the	easy	familiarity	between	men	and	women.	

South	Asia	(The	Delhi	Sultanate)	
	

• Trade	brought	first	brought	Arab	Muslims	to	the	southern	coast	of	India	where	in	many	of	the	coast’s	
cosmopolitan	cities,	like	Cochin	and	Calicut	Arabic	was	the	preferred	language	of	trade.	

• Islam	later	came	to	South	Asia	through	conquest	by	the	foreign	rulers	who	created	the	Delhi	Sultanate,	
however,	conversion	was	not	forced.	

• Sufi	missionaries,	who	practiced	a	mystical	form	of	Islam	also	spread	Islam	with	the	support	of	the	Delhi	
Sultanate.	

• 20-25%	of	the	population	in	S	Asia	became	Muslims	during	Muslim	rule.	
• Muslim	rulers	in	S	Asia	treated	Hindus	and	Buddhists	as	‘People	of	the	Book’	which	meant	that	they	have	the	

freedom	to	practice	their	religion	as	they	chose	as	long	as	they	paid	the	jizya,	a	special	tax.	
• Local	Hindu	officials	and	notables	retained	their	positions	and	little	effort	was	made	to	convert	locals	to	Islam.	
• Hindus	made	up	the	much	of	the	army	and	also	staffed	the	bureaucracies	of	the	Muslim	rulers	however,	high	

caste	Hindus	and	Muslims	rarely	had	friendships.	
• Most	of	the	converts	to	Islam	were	low	caste	Hindus	and	Buddhists	
• The	works	of	Hindu	mathematicians	and	astrologers	were	translated	into	Arabic	and	further	explored.	Indian	

treatises	on	subjects	ranging	from	medicine	to	music	was	translated	into	Arabic	and	studied	by	Arabic	scholars	
throughout	the	Muslim	world	(Dar	al	Islam)	

• Muslims	rulers	adopted	many	Hindu	customs	which	were	unusual	for	their	religion	and	in	some	cases	even	
contrary	to	Quran.	Some	Muslim	rulers	proclaimed	themselves	to	be	of	divine	descent	and	Muslim	communities	
became	socially	divided	along	caste	lines.	

Developed	by	Rob	Hallock	and	Katy	Smoot,	Sammamish	High	School	
Reprinted	with	permission	 	 	

• The	Delhi	Sultanate	created	a	strong	centralized	political	authority	in	India.	It	established	bureaucracy	headed	by	
the	sultan.	There	were	efforts	to	improve	food	production,	promote	trade	and	economic	growth,	and	establish	a	
common	currency.	

• India	is	at	the	center	of	the	Indian	Ocean	Trade	route	and	according	to	one	noted	scholar	was	“on	the	way	to	
everywhere.”	Between	1200	to	1500	the	volume	of	trade	in	the	Indian	Ocean	increased	tremendously.	

• The	sultanate	is	noted	for	being	one	of	the	few	states	to	repel	an	attack	by	the	Mongol	Empire	and	enthroned	
one	of	the	few	female	rulers	in	Islamic	history,	Razia	Sultana,	who	reigned	from	1236	to	1240.	
	

East	Africa-The	Swahili	Civilization	

	

• Islam	was	brought	to	East	Africa	by	male	merchants	from	Persia	and	Arabia	who	intermarried	with	local	women.	
• This	led	to	the	creation	of	a	new,	Swahili	culture	was	a	fusion	of	Islamic,	Indian	and	traditional	African	elements	
• Swahili	cities,	such	as	Kilwa,	Mombassa,	and	Mogadishu	on	the	East	Coast	of	Africa	were	Islamized	and	

cosmopolitan	reflecting	their	contacts	with	Arabia,	Persia,	India,	and	China.		They	were	major	trading	ports	on	
the	Indian	Ocean	Trade	network.		Some	Chinese	ports	sent	goods	directly	to	Africa.	

• A	wide	variety	of	items	were	exported	from	the	Swahili	cities	including	ivory,	gold,	slaves,	iron,	and	exotic	
animals.		In	return,	traders	from	the	East	and	Persian	Gulf	brought	textiles,	spices,	porcelain	and	other	finished	
goods.	

• The	language	of	Swahili	was	a	mix	African	Bantu	languages	and	Arabic	and	also	included	words	from	Persian	and	
Hindi	and	was	spoken	widely	in	East	African	cities.	

• It	is	estimated	that	the	“Islamic”	slave	trade	from	Africa	may	have	exceeded	ten	million	between	750-1500	CE	
• The	city	of	Kilwa,	was	particularly	wealthy	as	it	has	access	to	the	gold	produced	near	great	Zimbabwe.	
• The	Muslim	Swahili	coastal	communities	were	prosperous	from	their	linkage	with	international	trade	of	the	

Indian	Ocean	and	maintaining	peaceful	coexistence	with	each	other.	
• Islam	was	adopted	by	the	rulers	and	the	merchants	on	the	Swahili	Coast	however,	the	majority	of	the	

population	retained	their	generally	animist	beliefs.		Islam	spread	very	little	into	the	interior	of	East	Africa	and	
Islam	did	not	deeply	influence	the	customs	of	most	Africans	

• Islam	was	used	as	a	way	to	give	legitimacy	to	their	rule	as	it	opened	the	door	to	alliances	with	Islamic	rulers	in	
other	lands.	

	

