

THE CAMBRIDGE HISTORY OF JUDAISM

Volume 5 examines the history of Judaism in the Islamic world from the rise of Islam in the early sixth century to the expulsion of Jews from Spain at the end of the fifteenth. This period witnessed radical transformations both within the Jewish community itself and in the broader contexts in which the Jews found themselves. The rise of Islam had a decisive influence on Jews and Judaism as the conditions of daily life and elite culture shifted throughout the Islamicate world. Islamic conquest and expansion affected the shape of the Jewish community as the center of gravity shifted west to the North African communities, and long-distance trading opportunities led to the establishment of trading diasporas and flourishing communities as far east as India. By the end of our period, many of the communities on the “other” side of the Mediterranean had come into their own – while many of the Jewish communities in the Islamicate world had retreated from their high-water mark.

Phillip I. Lieberman is Associate Professor of Jewish Studies and Associate Professor of Classical and Mediterranean Studies at Vanderbilt University. He has published widely on medieval Jewish history in the Islamic world, both in books and in American and foreign academic journals. His 2014 book, *The Business of Identity: Jews, Muslims, and Economic Life in Medieval Egypt*, was a finalist for the National Jewish Book Award in the category of Sephardi/Mizrahi Culture. He also served as section editor for the award-winning *Encyclopedia of Jews in the Islamic World* (2010).

THE CAMBRIDGE HISTORY OF JUDAISM

FOUNDING EDITORS

W. D. Davies[†]L. Finkelstein[†]

ALREADY PUBLISHED

Volume 1 *Introduction: The Persian Period*

Edited by W. D. Davies and Louis Finkelstein

1984, 978 0 521 21880 1

Volume 2 *The Hellenistic Age*

Edited by W. D. Davies and Louis Finkelstein

1989, 978 0 521 21929 7

Volume 3 *The Early Roman Period*

Edited by William Horbury, W. D. Davies and John Sturdy

1999, 978 0 521 24377 3

Volume 4 *The Late Roman-Rabbinic Period*

Edited by Steven T. Katz

2006, 978 0 521 77248 8

Volume 6 *The Middle Ages: The Christian World*

Edited by Robert Chazan

2018, 978 0 521 51724 9

Volume 7 *The Early Modern World, 1500–1815*

Edited by Jonathan Karp and Adam Sutcliffe

2018, 978 0 521 88904 9

Volume 8 *The Modern World, 1815–2000*

Edited by Mitchell B. Hart and Tony Michels

2017, 978 0 521 76953 2

CAMBRIDGE

Cambridge University Press
978-0-521-51717-1 — The Cambridge History of Judaism
The Islamic World
Frontmatter
[More Information](#)

THE CAMBRIDGE HISTORY OF JUDAISM

VOLUME V

JEWES IN THE MEDIEVAL ISLAMIC WORLD

EDITED BY

PHILLIP I. LIEBERMAN

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9780521517171
DOI: 10.1017/9781139048873

© Cambridge University Press 2021

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2021

Printed in the United Kingdom by TJ Books Limited, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

ISBN 978-0-521-51717-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

<i>List of Figures</i>	<i>page</i> viii
<i>Acknowledgments</i>	xi
Introduction	I
PHILLIP I. LIEBERMAN, <i>Vanderbilt University</i>	
PART I JEWS IN THE MEDIEVAL ISLAMIC WORLD	31
A. THE ISLAMIC WORLD IN THE MIDDLE AGES	33
1 The Sources	35
STEFAN C. REIF, <i>University of Cambridge and University of Haifa</i>	
2 Jewish Perceptions of and Attitudes toward Islam and Muslims	64
ROSS BRANN, <i>Cornell University</i>	
3 Islamic Attitudes and Policies	92
MARK R. COHEN, <i>Princeton University</i>	
B. REGIONAL SURVEYS	125
4 The Maghrib and Egypt	127
MENAHEM BEN-SASSON AND ODED ZINGER, <i>The Hebrew University of Jerusalem</i>	
5 The Jews of Muslim Spain	164
JANE S. GERBER, <i>The Graduate Center of the City University of New York</i>	
6 Beyond Crescent and Cross: Jews in Medieval Syria and Sicily	199
BRENDAN GOLDMAN, <i>University of Washington</i>	
7 Yemen and India from the Rise of Islam to 1500	223
AMIR ASHUR, <i>University of Haifa</i> ; AND ELIZABETH LAMBOURN, <i>De Montfort University</i>	

vi	CONTENTS	
8	The Jews of Northern Arabia in Early Islam	255
	MICHAEL LECKER, <i>The Hebrew University of Jerusalem</i>	
9	Judaism in Pre-Islamic Arabia	294
	CHRISTIAN JULIEN ROBIN, <i>Centre National de la Recherche Scientifique</i> (TRANSLATED BY JASON HARRIS, <i>Vanderbilt University</i>)	
10	The Islamic East	332
	OFIR HAIM, <i>The Hebrew University of Jerusalem</i>	
	PART II SOCIAL AND INSTITUTIONAL HISTORY	369
11	Demography and Migrations	371
	PHILLIP I. LIEBERMAN, <i>Vanderbilt University</i>	
12	Economic Activities	412
	JESSICA L. GOLDBERG, <i>University of California at Los Angeles</i> (WITH PHILLIP I. LIEBERMAN, <i>Vanderbilt University</i>)	
13	Jewish Religious and Communal Organization	450
	ARNOLD E. FRANKLIN, <i>Queens College, City University of New York</i>	
14	Schools and Education	484
	MOSHE SOKOLOW, <i>Yeshiva University</i>	
15	The Life Cycle and the Annual Cycle in Genizah Society	514
	MIRIAM FRENKEL, <i>The Hebrew University of Jerusalem</i>	
16	Family Life in Genizah Society	540
	MIRIAM FRENKEL, <i>The Hebrew University of Jerusalem</i>	
	PART III SPIRITUAL AND INTELLECTUAL HISTORY	569
17	Karaism	571
	HAGGAI BEN-SHAMMAI, <i>The Hebrew University of Jerusalem</i>	
18	Non-Rabbinic and Non-Karaite Religious Movements	606
	FRED ASTREN, <i>San Francisco State University</i>	
19	Languages and Translation	634
	ÁNGEL SÁENZ-BADILLOS, [†] <i>Complutense University of Madrid</i> ; AND S. J. PEARCE, <i>New York University</i>	
20	Book Production	666
	JUDITH OLSZOWY-SCHLANGER, <i>École Pratique des Hautes Études, Université Paris Sciences et Lettres and University of Oxford, Oxford Centre for Hebrew and Jewish Studies</i>	

	CONTENTS	vii
21 Jewish Bible Exegesis in Muslim Lands in the Middle Ages		701
	MORDECHAI Z. COHEN, <i>Yeshiva University</i>	
22 Jewish Law		728
	GIDEON LIBSON, <i>The Hebrew University of Jerusalem and Zefat Academic College</i>	
23 Liturgy		762
	STEFAN C. REIF, <i>University of Cambridge and University of Haifa</i>	
24 <i>Piyyut</i>		780
	TOVA BEERI, <i>Tel Aviv University</i>	
25 Jewish Philosophy		796
	ALFRED L. IVRY, <i>New York University</i>	
26 Science and Medicine		825
	GABRIELE FERRARIO, <i>University of Bologna</i> ; AND MAUD KOZODOY, <i>The Posen Library of Jewish Culture and Civilization</i>	
27 Magic		864
	GIDEON BOHAK, <i>Tel Aviv University</i>	
28 Mysticism		891
	SARA SVIRI, <i>The Hebrew University of Jerusalem</i>	
29 Belles Lettres		923
	RAYMOND P. SCHEINDLIN, <i>The Jewish Theological Seminary of America</i>	
30 Jewish-Muslim Polemics		946
	HAGGAI MAZUZ, <i>Sha'an'an Academic Religious Teachers' College</i>	
31 Historiography		974
	KATJA VEHLLOW, <i>Brooklyn College</i>	
32 Material Culture, Art, and Architecture		993
	VIVIAN B. MANN, [†] <i>The Jewish Theological Seminary of America and The Jewish Museum</i> ; AND SHALOM SABAR, <i>The Hebrew University of Jerusalem</i>	
<i>Index</i>		1029

FIGURES

- | | | |
|-------------------|--|-----------------|
| 7.1(a) and 7.1(b) | Inked rubbings of one of the incised copperplates from the Kollam grant of 849 CE. Three groups of witness statements are visible: in Arabic, in Pahlavi, and in Judeo-Persian (from Gopinatha Rao, 1920) | <i>page</i> 229 |
| 7.2 | The Kodungallur copperplate grant of 1000 CE, still in India in the possession of the Jewish community, now in Kochi (Cochin). Photograph courtesy of Ellen Goldberg | 232 |
| 7.3 | View of the Jewish cemetery at al-Ma‘alla’, ‘Aden, from a 1950s postcard by Rehamim Bensoor. Image courtesy of the ‘Aden Jewish Museum, Tel Aviv | 244 |
| 7.4 | Carved basalt tombstone, one of a pair incised in Hebrew to the memory of Madmiyah, the daughter of Se‘adyah, the son of Abraham, who died in 1644 of the year of contracts (Seleucid era, equivalent to 1333 CE) (99 x 72 x 15 cm). British Museum accession number 1886,0711.2 © The Trustees of the British Museum | 245 |
| 7.5(a) and 7.5(b) | Illuminated double-page finispiece from the so-called San‘a Pentateuch, completed in Şan‘ā’, Yemen, on the equivalent of 15 August 1469 CE. The illuminated Arabic finispiece gives the date as AH 6 Şafar 874 and the name of the patron as Ibrāhīm b. Yūsuf b. Sa‘īd b. Ibrāhīm al-Isra‘īlī. British Library Or. 2348, fols. 155r and 154v. Reproduced with permission of the British Library Public Domain Mark 1.0 | 249 |
| 8.1 | Jewish settlements in the Arabian Peninsula | 256 |
| 8.2 | Pre- and early Islamic Yathrib (Medina) | 258 |
| 9.1 | Ancient Arabia | 301 |
| 9.2 | Yemen | 302 |
| 9.3 | Inscription of Ḥaşī establishing a cemetery reserved for Jews (beginning of the fifth century CE) | 302 |
| 9.4 | Inscription of a Jew from the Diaspora named Yəhūdā (Judah) Yakkuf commemorating the construction of a palace in the capital, Zafār (c. 400 CE) | 306 |

LIST OF FIGURES

ix

9.5	Detail from the inscription of Yəhûdâ Yakkuf (Figure 9.4): graffito in Hebrew, inscribed by Yəhûdâ himself, within the central monogram	307
9.6	The list of <i>mishmarôt</i> (priestly families serving in the Temple in Jerusalem) found in the mosque of Bayt Ḥāḍir (Yemen)	308
9.7	One of the inscriptions (= Ja 1028) that commemorated the siege of Najrān by an army of the king Joseph in June/July 523 CE	320
9.8	Nabaṭæan inscription from the Darb al-Bakra (= UJadhNab 538) dated to the day of the feast of Passover in 303 CE (<i>yôm ḥagg al-Faṭîr</i>); God here is called “Master of the Worlds” (<i>marâ ‘Almê</i>)	326
20.1	CUL T-S Ar. 51.60, a leaf from an illustrated codex of <i>Katīla wa-Dimna</i> , found in the Cairo Genizah	669
20.2	Bodleian Library, MS Heb f 56.50, recto: inventory of books in the Iraqis’ synagogue in Fuṣṭāṭ	675
20.3	RNL MS St. Petersburg, Firkovitch I B 19a (“Leningrad Codex”), a complete Bible copied in Fuṣṭāṭ, in 1008, by Samuel b. Jacob for a wealthy Karaite patron, Mevorakh b. Joseph Ibn Yazdād	680
20.4	British Library, MS Or 2540, a carpet page of a Karaite Bible in Arabic script, Egypt (eleventh century)	686
20.5	CUL Add 3336, liturgical poems (<i>qinot</i> and <i>seliḥot</i>), some by Qallir and Se’adyah Ga’on, written on a rotulus made of reused business letter in Judeo-Arabic to Abū ‘Alī Ezekiel b. Nathaniel Dimyāṭī and a petition in Arabic to a Muslim official, concerning taxes and land tenure, Egypt (twelfth century)	690
20.6	CUL T-S K 11.54, a ruling board (<i>maṣṭara</i>) made of cardboard preserved in the Cairo Genizah	694
20.7	Mosseri VIII. 35, a fragment of a draft of the <i>Guide for the Perplexed</i> in Maimonides’ hand, Arabic in Hebrew characters	697
27.1	MS New York, New York Public Library Heb. 190, p. 181 (published in Bohak, <i>A Fifteenth-Century Manuscript</i> , 1:223)	869
27.2	CUL T-S AS 142.174 (published in Naveh-Shaked, <i>Amulets and Magic Bowls</i> , G1)	870
27.3	CUL T-S Ar. 51.95 (P3) (unpublished)	877
27.4	MS New York, New York Public Library Heb. 190, p. 156 (published in Bohak, <i>A Fifteenth-Century Manuscript</i> , 1:199)	879
27.5	CUL T-S AS 142.245 (published in Bohak, “Mezuzoth with Magical Additions”)	888
32.1	Torah ark doors, Ben Ezra Synagogue (fifteenth century). Baltimore, Walters Art Gallery, and New York, Yeshiva University Museum	997
32.2	Vestibule of Isaac Mehab Synagogue, Córdoba (1314–15). Photograph courtesy of Shalom Sabar	998

- | | | |
|-------|--|------|
| 32.3 | Mudéjar decorations. Interior of the El Tránsito Synagogue, Toledo (1357). Photograph courtesy of Shalom Sabar | 999 |
| 32.4 | Interior of a synagogue in medieval Spain, showing the raised wooden platform and oil lamps in Islamic style. From the “Sister Haggadah,” Catalonia (c. 1320–30). London, British Library, MS Or 2884, fol. 17 verso | 1001 |
| 32.5 | Remnant of a synagogue lamp discovered in the excavations at Lorca. <i>Luces de Sefarad/Lights of Sefarad</i> | 1003 |
| 32.6 | Colophon page of the scribe Samuel ben Jacob. Bible (“Petersburg Codex”), Cairo (1008–13). St. Petersburg, National Library of Russia, Evr. B 19a | 1010 |
| 32.7 | Carpet page and decorative letters. Children’s alphabet primer. Egypt, Cairo Genizah. CUL T-S K 5.13, folios 1 verso-2 recto | 1012 |
| 32.8 | Fragment of a <i>ketubbah</i> from the Cairo Genizah. Egypt (?) (c. twelfth century). CUL T-S K 10.4 | 1014 |
| 32.9 | Colophon page containing the patron’s name: Ibrāhīm b. Yūsuf b. Sa’īd [b.] Ibrāhīm al-Isrā’īlī. Pentateuch, <i>Šan’ā’</i> , 1469. London, British Library, MS Or 2348, fol. 154 verso | 1016 |
| 32.10 | Glazed ceramic Hanukkah lamp (reconstructed), fragmentarily discovered at the Jewish Quarter of Teruel, Spain (fifteenth century). Teruel, Museo de Teruel | 1021 |
| 32.11 | A cast bronze Hanukkah lamp known in a few slightly different copies. Northern Spain or southern France (fourteenth century; suspected by some to be a nineteenth-century forgery). Jerusalem, The Israel Museum | 1022 |
| 32.12 | A Passover plate made in the Islamic ceramic style in Valencia just prior to the Expulsion from Spain. Ceramic lusterware, Spain (c. 1480). Jerusalem, The Israel Museum | 1023 |
| 32.13 | Ornamental and inscribed portion of a synagogue wall. Faience tile mosaic (264.2 x 472.4 cm). Iṣfahān (?), Iran (c. sixteenth century). New York, The Jewish Museum | 1024 |

ACKNOWLEDGMENTS

It has been more than twelve years since a committee of scholars convened to commission what would become volumes 5 and 6 of *The Cambridge History of Judaism*. In their proposal to Cambridge University Press, these scholars noted the need for a new, collaborative synthesis of Jewish life in the medieval period – a need made particularly pointed by the “ever-expanding corpus of primary materials and the ever-growing body of scholarly studies.” Those scholars – Elisheva Baumgarten, David Berger, Mark R. Cohen, Jane S. Gerber, Anna Sapir Abulafia, and Raymond P. Scheindlin – made these two volumes possible. In their proposal, they expressed the hope that these volumes would draw on “leading scholars in the field, who have produced definitive statements in their respective areas of expertise,” and so it is more than fitting that when the chapters in these volumes were ultimately commissioned, they themselves would each come to contribute at least one chapter to them. As the editor of volume 5, I thank them for conceiving of these volumes and their dedication to this cause.

As volumes 5 (*Jews in the Medieval Islamic World*), and 6 (*The Middle Ages: The Christian World*) complement one another, I have had the privilege of working closely with Robert Chazan, editor of volume 6. I am deeply in his debt for his supportive counsel, his sage advice, and for his unflagging confidence in my ability to bring this volume to completion. Our brilliant editor at Cambridge University Press, Beatrice Rehl, has been a fount of wisdom and an expert hand, always thoughtful and helpful with her guidance. It has truly been an honor and a pleasure to work with her. This volume also has the significant impress of Marina Rustow upon it, as she commissioned most of the chapters (including my own contribution!) and provided invaluable editorial feedback. One could not ask for a more generous colleague, and I offer her my thanks as well.

This volume would not be what it is without the patience and commitment of the scholars whose writing graces its pages. It has been a joy to collaborate with them. Often, upon reading the draft of one or another chapter, I would be in awe of the depths of understanding revealed by the writing before me – not simple erudition, which scholars often foolishly

imagine to be displayed by the composition of copious footnotes, but genuine insight into the lives of the Jews of the medieval Islamic world and into the study of the Jews of the medieval Islamic world, unparalleled elsewhere in the literature. I hope that the publication of this volume brings them as much joy as it brings me. It is, therefore, with sadness that I note that two of the contributors to this volume – Ángel Sáenz-Badillos and Vivian B. Mann – will not be able to share in this joy, as they have both gone on to their eternal reward. This volume serves as a testament to their enduring impact as scholars. I thank S. J. Pearce and Shalom Sabar for picking up the quills laid down by these two individuals who modeled in their work and in their personal characters the best of what it means to be a “humanist.”

I greatly appreciate Ross Brann and Arnold E. Franklin’s willingness to go above and beyond their own contributions and to provide critical feedback on my own introduction. To the extent that errors remain there – or elsewhere in the volume – the responsibility lies with me, of course. I beg the reader’s forgiveness for any such errors.

Over the course of the past two years during my service as editor for this volume, there have been some surprises. For instance, when I opened the chapter sent to me by Christian Julien Robin, I realized that he had written his chapter in French. My thanks go to Jason Harris for translating this chapter speedily and expertly. It has been my good fortune to have an office on the floor directly below his.

I offer my final thanks to my family for surrendering me to the computer during the long hours I was sequestered working on this project. It means the world to me that my family – particularly my wife, Yedida Eisenstat, and my son, Gabriel Isaiah Ackerman-Lieberman – seem to take as much joy and pride in my stewardship of this project as I do. I lovingly dedicate this volume to my daughter, Sadie Meira “Calculus” Lieberman, who for the entirety of her days thus far has had to share me with *The Cambridge History of Judaism, Volume 5*. It is my great hope that she will do more with this volume than simply tear out its pages for fun.